

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF CONSERVATION
AND ECONOMIC DEVELOPMENT
DIVISION OF MINERAL RESOURCES

BIBLIOGRAPHY OF VIRGINIA
GEOLOGY AND MINERAL
RESOURCES—1950-1959

F. B. HOFFER

INFORMATION CIRCULAR 19

VIRGINIA DIVISION OF MINERAL RESOURCES

James L. Calver
Commissioner of Mineral Resources and State Geologist

CHARLOTTESVILLE, VIRGINIA

1972

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF CONSERVATION
AND ECONOMIC DEVELOPMENT
DIVISION OF MINERAL RESOURCES

BIBLIOGRAPHY OF VIRGINIA
GEOLOGY AND MINERAL
RESOURCES—1950-1959

F. B. HOFFER

INFORMATION CIRCULAR 19

VIRGINIA DIVISION OF MINERAL RESOURCES

James L. Calver
Commissioner of Mineral Resources and State Geologist

CHARLOTTESVILLE, VIRGINIA

1972

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF PURCHASES AND SUPPLY
RICHMOND
1972

Portions of this publication may be quoted if credit is given to the Virginia Division of Mineral Resources. It is recommended that reference to this report be made in the following form:

Hoffer, F. B., 1972, Bibliography of Virginia geology and mineral resources—1950-1959: Virginia Division of Mineral Resources Information Circ. 19, 103 p.

**DEPARTMENT OF CONSERVATION AND
ECONOMIC DEVELOPMENT**

Richmond, Virginia

MARVIN M. SUTHERLAND, *Director*

CHARLES A. CHRISTOPHERSEN, *Deputy Director*

A. S. RACHAL, JR., *Executive Assistant*

BOARD

WILLIAM H. KING, Burkeville, *Chairman*

WILLIAM H. STANHAGEN, Alexandria, *Vice Chairman*

D. HENRY ALMOND, Richmond

MAJOR T. BENTON, Suffolk

JOSEPH C. CARTER, JR., Richmond

ROBERT W. DANIEL, JR., Spring Grove

ADOLF U. HONKALA, Richmond

CLAUDE A. JESSUP, Charlottesville

GEORGE C. McGHEE, Middleburg

ROBERT PATTERSON, Charlottesville

COLLINS SNYDER, Accomac

FREDERICK W. WALKER, Roanoke

CONTENTS

	PAGE
Introduction	1
Bibliography	2
Index	65

BIBLIOGRAPHY OF VIRGINIA GEOLOGY AND MINERAL RESOURCES—1950-1959

By

F. B. HOFFER

INTRODUCTION

Two bibliographies dealing with Virginia geology and mineral resources have been previously published:

- (1) Annotated geological bibliography of Virginia: Charlottesville, Alderman Library; Richmond, Dietz Press, 726 p., 1942, by J. K. Roberts;
- (2) Bibliography of Virginia geology and mineral resources—1941-1949; Virginia Division of Mineral Resources Information Circular 14, 58 p., 1968, by F. B. Hoffer.

The present bibliography is patterned after the Bibliography of North American Geology, which is published annually by the United States Geological Survey. It lists the literature on the geology and mineral resources released from 1950 through 1959, plus some omissions from earlier bibliographies. Readers are encouraged to notify the Virginia Division of Mineral Resources of any omissions and errors in this bibliography so that corrections may be included in later supplements. Theses from colleges and universities in the United States and open-file reports which include data pertaining to the Commonwealth of Virginia are listed.

Where a report deals with more than three counties, it is entered in the index under Virginia or a subdivision of the Commonwealth, or under one of the physiographic provinces. Abbreviations in the citations are restricted to those commonly known or used in the United States Geological Survey Bibliography of North America.

VIRGINIA DIVISION OF MINERAL RESOURCES

BIBLIOGRAPHY

ADAMS, L. H., *see* Tatel, Howard E., 1.

AHRENS, Louis Herman, *see also* Dennen, William Henry.

Spectrochemical analysis of some of the rarer elements in granite and diabase samples (R.I. and Va.), *in* Fairbairn, H. W., A cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks: U. S. Geol. Survey Bull. 980, p. 53-57, 1951.

ALFORD, J. R.

(Kane, J. R.; Marthison, D. M.). Petrographic study of beach sands from Cape Henry, Virginia to North Carolina line (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 327, 1956.

ALLEN, RHESA McCOY, JR.

1. Mechanical and chemical loads of some Virginia streams (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 381, 1950.
2. Characteristics of some coal seams in southern West Virginia and southwestern Virginia: Mineral Industries Jour., vol. 3, no. 3, p. 3-4, 1956.

ALLEN, VICTOR T.

Petrographic relations in some typical bauxite and diasporite deposits: Geol. Soc. America Bull., vol. 63, no. 7, p. 649-688, 1952.

AMES, JOHN A.

High-calcium limestones in the area served by the Baltimore and Ohio Railroad: Baltimore, Baltimore and Ohio Railroad Co., 105 p., 1951.

AMSDEN, THOMAS WILLIAM

Lithofacies map of Lower Silurian deposits in central and eastern United States and Canada: Am. Assoc. Petroleum Geologists Bull., vol. 39, no. 1, p. 60-74, 1955.

ANDERSON, CARL CLAUDE

(Hinson, Howard Houston). Helium-bearing natural gases of the United States: U. S. Bur. Mines Bull. 486, 141 p., 1951.

ANDERSON, JUDSON LOWELL

Northeastern United States, *in* Ball, M. W., ed., Possible future petroleum provinces of North America: Am. Assoc. Petroleum Geologists, vol. 35, no. 2, p. 421-437, 1951.

ANDREWS, LAURENCE EUGENE, JR.

Structure of the area north of Roanoke, Virginia: Thesis (Ph.D.), Johns Hopkins Univ., 1952.

APPALACHIAN GEOLOGICAL SOCIETY

1. Appalachian region, *in* Ball, M. W., ed., Possible future petroleum provinces of North America: Am. Assoc. Petroleum Geologists Bull., vol. 35, no. 2, p. 438-457, 1951.
2. (Virginia Division of Geology; West Virginia Geological Survey). Guide-

- book, joint field conference in the Harrisonburg area, Virginia, May 19-22, 1955: Appalachian Geol. Soc., Virginia Div. Geology, West Virginia Geol. Survey, 44 p., 1955. (Includes papers by W. A. Nelson, R. S. Edmundson, B. N. Cooper, H. P. Woodward, R. W. Johnson, Jr., and M. H. Stow, which are cited individually.)
3. (Pittsburgh Geological Society; Woodward, H. P.). Guidebook, joint meeting, Cacapon Lodge-Cacapon State Park, Berkeley Springs, West Virginia [Virginia], October 9-10, 1959: Appalachian Geol. Soc., Pittsburgh Geol. Soc., 27 p., 1959.

APPLEGATE, SHELTON P.

1. Preliminary investigation of fossils in the Arvonia slate (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 285, 1955.
2. Distribution of Triassic fish in the Piedmont of Virginia (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1749, 1956; Virginia Jour. Sci., vol. 7, no. 4, p. 322-323, 1956.
3. Additions and review of the paleobiology of the Triassic of Virginia: Thesis (M.S.), Univ. of Virginia, 1956.

ARESCO, S. J., see also Snyder, N. H.

(and others). Analyses of tipple and delivered samples of coal collected during fiscal years 1951-1959: U. S. Bur. Mines Rept. Inv. 4934, 4972, 5085, 5221, 5270, 5332, 5401, 5489, 5615.

ASCHENBRENNER, R. C., see Jaffe, Gilbert.**AVERITT, PAUL**

(Berryhill, Louise R.; Taylor, Dorothy A.). Coal resources of the United States, a progress report, October 1, 1953: U. S. Geol. Survey Cir. 293, 49 p., 1953.

AVERY, RUTH BUTLER

(Conant, Mary Louise; Weissenborn, Helen Frances). Selected annotated bibliography of asbestos resources in the United States and Canada: U. S. Geol. Survey Bull. 1019-L, p. 817-865, 1958.

AVERY, WILLIAM M.

More kyanite; Virginia producer jumps output of high-grade concentrates: Pit and Quarry, vol. 46, no. 4, p. 111-113, 122, 1953.

BAILEY, ROY ALDEN, see also Young, Robert Spencer, 6.

(Young, Robert Spencer). Replacement of Ordovician volcanic ash by calcite (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1749-1750, 1956.

BAIN, GEORGE LAWSON

Geology of the intrusives and associated country rock of the Nokesville 7½ quadrangle, Virginia: Thesis (M.S.), West Virginia Univ. 1959.

BAIN, GEORGE WILLIAM

Triassic age rift structure in eastern North America: New York Acad. Sci. Trans., vol. 19, no. 6, p. 489-502, 1957.

BALK, CHRISTINA, see Lochman-Balk, Christina.

BALK, ROBERT, *see* Ruedeman, Rudolf, 2.

BALSLEY, JAMES ROBINSON, JR.

Aeromagnetic surveying, *in* vol. 1 of Landsberg, H. E., ed., Advances in geophysics: New York, Academic Press, p. 331-334, 1952.

BASSLER, RAY SMITH

1. New genera of American Middle Ordovician "Cystoidea": Washington Acad. Sci. Jour., vol. 40, no. 9, p. 273-277, 1950.
2. Faunal lists and descriptions of Paleozoic corals: Geol. Soc. America Mem. 44, 315 p., 1950.

BAYES, FRANCES S., *see* Carman, E. P.

BEARD, DONALD CHAMBERLAIN

Geology of the Deerfield anticline at the northeast end of Walker Mountain, Augusta and Bath counties, Virginia: Thesis (M.A.), Univ. of Virginia, 1954.

BEE, RAYMOND F., *see* Young, George M.

BEHRE, CHARLES HENRY, JR.

1. Problems of genesis of mineral deposits of the southeastern United States, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. Tennessee Press, p. 26-41, 1950.
2. Origin of ore deposits of the Mississippi Valley type (abs.): Econ. Geology, vol. 53, no. 7, p. 915-916, 1958; Geol. Soc. America Bull., vol. 69, no. 12, p. 1533, 1958.

BELL, JAMES E.

(Hickman, Robert C.). Investigation of the Clinton Jackson quartz crystal deposits, Carroll County, Virginia: U. S. Bur. Mines Rept. Inv. 4530, 3 p., 1950.

BELL, JOHN

Mineral and thermal springs of the United States and Canada: Philadelphia, Parry and McMillan, 394 p., 1855.

BENNISON, A. P.

(Milton, Charles). Preliminary map of the Fairfax quadrangle, Virginia and part of the Seneca quadrangle, Virginia-Maryland: Open file report, 1958 (?), scale 1:62,500.

BERRY, EDWARD WILLARD

The Pleistocene plant remains of the Coastal Plain of eastern North America: Palaeobotanist, vol. 1, p. 79-98, Lucknow, India, 1952.

BERRY, S. H.

(Monroe, D. D.; Simkins, L. H.). Mineralogical studies of sediments from the Banister River of Virginia (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 286-287, 1955.

BERRYHILL, LOUISE R., *see* Averitt, Paul

BERSHAD, SUZANNE F.

(Duncan, John Kenneth). Environmental conditions affecting the deposition of beach sands between Virginia and Florida (abs.): *Jour. Paleontology*, vol. 30, no. 4, p. 1009, 1956.

BERTRAND, KENNETH JOHN

Blue Ridge field trip—International Geographical Union, 8th General Assembly and 17th International Congress, Washington, D. C., August 8-15, 1952: Washington, Natl. Geog. Soc., 25 p., 1952.

BEVAN, ARTHUR CHARLES

Geologic ancestry of the York-James peninsula: *Virginia Jour. Sci.*, vol. 8, no. 1, p. 19-34, 1957.

BILLINGS, MARYLAND PRATT

(Williams, Charles Regan). Origin of the Appalachian highlands: Appalachia, vol. 19, no. 1; Appalachian Mountain Club, Bull. 25, no. 10, p. 1-33, 11 figs., 1932.

BIROT, PIERRE

La limite septentrionale des Inselberge dans the Blue Ridge, Virginia: Assoc. Geographes Francais Bull., nos. 229-230, p. 146-153, Paris, 1952.

BLACK, ROBERT E.

The caverns of the Shenandoah Valley: *Commonwealth*, vol. 21, no. 4, p. 20-22, 43, 1954.

BLACKWELDER, ELIOT

United States of North America, *in* Handbuch der regionalen geologie, vol. 8, part 2: Heidelberg, Steinmann and Wilckens, 258 p., 1912. Reprinted as United States of North America, New York, G. E. Stechert, 1913.

BLADE, OSCAR CARL

1. (Garton, E. L.) Analyses of crude oils from some fields of southeastern United States: U. S. Bur. Mines Rept. Inv. 4687, 36 p., 1950.
2. Bibliography of reports containing analyses of crude oils by the Bureau of Mines routine method: U. S. Bur. Mines Inf. Circ. 7921, 181 p., 1959.

BLANPIED, B. W.

1. Exploratory drilling in 1957: Am. Assoc. Petroleum Geologists Bull., vol. 42, no. 6, p. 1125-1142, 1958.
2. Exploratory drilling in 1958: Am. Assoc. Petroleum Geologists Bull., vol. 43, no. 6, p. 1117-1138, 1959.

BLOOMER, ROBERT OLIVER

1. The Blue Ridge Mountains, *in* The James River Basin, past, present and future: Richmond, Virginia Acad. Sci., p. 498-573, 1950.
2. Late Pre-cambrian or lower Cambrian formations in central Virginia: Am. Jour. Sci., vol. 248, no. 11, p. 753-783, 1950.
3. A folded overthrust and its effect upon stream development in central Virginia: Am. Jour. Sci., vol. 249, no. 9, p. 640-653, 1951.

4. (Werner, Harry J.). Geology of the Blue Ridge region in central Virginia: *Geol. Soc. America Bull.*, vol. 66, no. 5, p. 579-606, 1955.

BLOSS, FRED DONALD

Geochemical prospecting in the southeastern states: *Southeastern Geology*, vol. 1, no. 1, p. 33-38, 1959.

BLUMENTALS, A., see Swain, Frederick M., 3.

BOARDMAN, LEONA, comp.

Geologic map index of Virginia: U. S. Geol. Survey Index Geol. Mapping U. S., scale 1:750,000 (about 1 in. to 12 mi.), 1951; revised by B. L. Smysor, 1959.

BOCK, WILHEIM

1. American Triassic estherids: *Jour. Paleontology*, vol. 27, no. 1, p. 62-76, 1953.
2. *Primaraucaria*, a new araucarian genus from the Virginia Triassic: *Jour. Paleontology*, vol. 28, no. 1, p. 32-42, 1954.
3. New eastern American Triassic fishes and Triassic correlations: *Geol. Center Research Ser.*, vol. 1, 184 p., 1959.

BOLEY, C. C., see Gray, T. E., 1, 2.

BONINI, WILLIAM EMORY, see Woppard, George Prior, 1.

BOWIE, WILLIAM

Local densities affect values of gravity: *Jour. Geology*, vol. 44, no. 4, p. 510-514, 1936.

BOWLES, EDGAR OLIVER

Eocene and Paleocene Turritellidae of the Atlantic and Gulf Costal Plain of North America: *Jour. Paleontology*, vol. 13, no. 3, p. 267-336, 1939.

BOWLES, J. L.

(Foster, W. H., Jr.; Osborne, W. L.). Mineralogical studies of the sediments of Rappahannock River (abs.): *Virginia Jour. Sci.*, vol. 3, no. 4, p. 330, 1952.

BOWLES, OLIVER

The asbestos industry: *U. S. Bur. Mines Bull.* 552, 122 p., 1955.

BOWMAN, ISAIAH

Forest physiography: New York, John Wiley and Sons, xxii, 759 p., 1911.

BRAUN, EMMA LUCY

1. Development of the deciduous forests of eastern North America, in *Botanical Soc. America, Paleobot. and Systematics sec., Origin and development of natural floristic areas, with special reference to North America: Ecological Monographs*, vol. 17, no. 2, p. 211-219, 1947.
2. The phytogeography of unglaciated eastern United States and its interpretation: *Bot. Rev.*, vol. 21, no. 6, p. 297-375, 1955.

BRENT, WILLIAM BONNEY, see also Pegav, Arthur August, 5.

1. (Young, Robert S.). Klippen in the Harrisonburg quadrangle, Virginia (abs.): *Geol. Soc. America Bull.*, vol. 66, no. 12, pt. 2, p. 1685-1686, 1955.

2. The geology of the Harrisonburg quadrangle, Virginia: Thesis (M.S.), Cornell Univ., 1955; (abs.) Dissert. Abs., vol. 15, no. 11, p. 2162-2163, 1955.
3. Notes on recent observation of Tide Spring, near Broadway, Virginia: Okla. Acad. Sci. Proc. 1958, vol. 39, p. 119-120, 1959.

BRIDGE, JOSIAH, *see also* Yochelson, Ellis Leon, 2.

Bauxite deposits of the southeastern United States, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. Tennessee Press, p. 170-201, 1950.

BRINDLEY, GEORGE WILLIAM

(Radoslovich, E. W.). X-ray studies of the alteration of soda feldspar, *in* Swineford, A., ed., Clays and clay minerals: Nat. Research Council Pub. 456, p. 330-336, 1956.

BRITISH MUSEUM (Natural History)

A guide to the collection of meteorites in the department of mineralogy . . . [London], 40 p., 1882.

BROBST, DONALD ALBERT, *see also* Dean, Basil Gary.

Barite resources of the United States: U. S. Geol. Survey Bull. 1072-B, p. 67-130, 1958.

BROSCOE, ANDY JOE

Asymmetrically located longitudinal subsequent streams in the Ridge and Valley Province of western Virginia and southern Pennsylvania (abs.): Geol. Soc. America Bull., vol. 61, no. 12, pt. 2, p. 1446, 1950.

BROSSE, WILLIAM P., *see* Miller, Ralph LeRoy, 1, 3.

BROWN, ANDREW

(and others). Coal resources of Virginia: U. S. Geol. Survey Cir. 171, 54 p., 1952.

BROWN, CARL BARRIER

Rates of silting in representative reservoirs throughout the United States: Am. Geophys. Union Trans., vol. 18, p. 554-557, 1937.

BROWN, CHARLES QUENTIN

1. Clay mineralogy of sediments and source materials in the York River tributary basin: Thesis (Ph.D.), VPI, 1959; (abs.) Geol. Soc. America Bull., vol. 69, no. 12, pt. 2, p. 1541, 1958.
2. Clay mineral relations in two tributary basins within the York River tributary basin, Virginia: Southeastern Geology, vol. 1, no. 3, p. 95-104, 1959.

BROWN, HARRISON SCOTT, *see* Goldberg, Edward D.

BROWN, WILLIAM HORATIO

1. The geology [Austinville Basin, Virginia]: Mining Eng., vol. 5, no. 12, p. 1217-1218, 1953.
2. (Fulton, Robert Burwell, 3d). Metal content of mine waters (Virginia), *in* Garcia Rojas, A., Symposium de exploracion geoquimica, Tomo 1: Mexico, Internat. Geol. Congress, 20th, p. 189-197, 1958.

VIRGINIA DIVISION OF MINERAL RESOURCES

BROWN, WILLIAM RANDALL

1. The Piedmont Province, *in* The James River Basin—past, present and future: Richmond, Virginia Acad. Sci., p. 482-497, 1950.
2. Structural framework and mineral resources of the Virginia Piedmont, *in* McGrain, P., ed., Proceedings of the Southeastern Mineral Symposium, 1950: Kentucky Geol. Survey ser. 9, Spec. Pub. 1, p. 88-111, 1950.
3. James River synclinorium and related structures in western Virginia Piedmont (abs.): Geol. Soc. America Bull., vol. 62, no. 12, pt. 2, p. 1547, 1951.
4. (Sunderman, Harvey C.). Geologic relations in and between the Esmont and Arvonia slate districts, Virginia (abs.): Geol. Soc. America Bull., vol. 65, no. 12, pt. 2, p. 1356, 1954. Also, Open file report, 1 fig. and 1 map.
5. Geology and mineral resources of the Lynchburg quadrangle, Virginia: Virginia Div. Mineral Resources Bull. 74, xiii, 99 p., 1958.

BROWNING, JAMES S.

(Clevenger, Clinton B.). Processes for beneficiating Great Gossan Lead ores, Carroll County, Virginia: U. S. Bur. Mines Rept. Inv. 4945, 14 p., 1953.

BROWNING, WILLIAM F., JR.

Mapping of geologic formations by the application of aerial photography: Natl. Research Council, Highway Research Board Bull. 46, p. 67-84, 1951; Thesis (M.S.), Univ. of Virginia, 1951.

BUCHER, WALTER HERMAN

Deformation in orogenic belts, *in* Poldervaart, A., ed., Crust of the earth—a symposium: Geol. Soc. America, Spec. paper 62, p. 343-368, 1955.

BUCK, KATHERINE LUTZ, *see also* Twenhofel, William Stephens.

Selected annotation bibliography of thorium and rare-earth deposits in the United States, including Alaska: U. S. Geol. Survey Bull. 1019-F, p. 517-541, 1957.

BURNS, JAMES RICHARD

Geology of Fredericksburg and vicinity: Thesis (M.A.), Univ. of Virginia, 1950; (abs.) Virginia Jour. Sci., vol. 1, no. 4, p. 385, 1950.

BUTT, B. W., *see* Parrott, William T., 12.

BYRD, MARY F.

Potash occurrences in the United States: U. S. Geol. Survey Mineral Inv. Resource Map MR-3, scale 1:500,000, 1955.

CAMERON, CORNELIA CLERMONT

Geology of Lebannon (Fairfax Co.), Virginia: Atlantic Naturalist, vol. 14, no. 1, p. 22-29, 1959.

CARMAN, E. P.

(and others). Bibliography of Bureau of Mines investigations of coal and its products, 1945 to 1950: U. S. Bur. Mines Bull. 528, 60 p., 1950-1955; U. S. Bur. Mines Inf. Cir. 7825, 135 p., 1958.

CARPENTER, JAMES H.

The determination of calcium in natural waters: Limnology and Oceanography, vol. 2, no. 3, p. 271-280, 1957.

CARR, MARTHA ENSIGN STRAIT

1. The District of Columbia; its rocks and their geologic history: U. S. Geol. Survey Bull. 967, 59 p., 1950.
2. (Dutton, Carl E.). Iron-ore resources of the United States including Alaska and Puerto Rico, 1955: U. S. Geol. Survey Bull. 1082-C, p. 61-134, 1959.

CARROLL, DOROTHY

1. (Hathway, John C.). Clay minerals in a limestone soil profile, *in* Swineford and Plummer, ed., Clay and clay minerals: Natl. Research Council Pub. 327, p. 171-182, 1954.
2. A statistical study of heavy minerals in sands of the South River, Augusta County, Virginia: Jour. Sed. Pet., vol. 27, no. 4, p. 387-404, 1957; errata, vol. 28, no. 1, p. 111, 1958; revision and notes, vol. 29, no. 2, p. 284-287, 1959.
3. Sedimentary studies in the Middle River drainage basin of the Shenandoah Valley of Virginia: U. S. Geol. Survey Prof. Paper 314-F, p. 125-154, 1959.
4. Zircon from a bentonite bed in Martinsburg shale (Ordovician) at Fisher's Hill, Virginia: Geol. Soc. America Bull., vol. 70, no. 2, p. 223-224, 1959.

CASKIE, ROBERT ALDEN

A mineralogical study of the Cold Spring kaolin deposit and a correlation with kaolin exposures along the western flank of the Blue Ridge mountains: Thesis (M.S.), Univ. of Virginia, 1957.

CASKIE, ROBERT AMBLER

Geology of Staunton and vicinity, Augusta County, Virginia: Thesis (M.A.), Univ. of Virginia, 1951.

CEDERSTROM, DAGFIN JOHN

1. Upper Cretaceous beds in the Coastal Plain of Virginia: Virginia Jour. Sci., vol. 1, no. 4, p. 381-382, 1950.
2. Geology and ground-water resources of the York-James Peninsula, Virginia: U. S. Geol. Survey Water Supply Paper 1361, 237 p., 1957.

CHAUVIN, EDWARD NOEL

The geology of the East River Mountain area, Giles County, Virginia: Thesis (M.S.), Virginia Polytech. Inst., 1957.

CHAYES, FELIX

Modal analyses of the granite and diabase test rocks (R.I. and Virginia), *in* Fairbairn, H. W., A cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks: U. S. Geol. Survey Bull. 980, p. 59-68, 1951.

CHELIKOWSKY, JOSEPH RUDOLPH

Geologic distribution of fire clays in the United States: Am. Ceramic Soc. Jour., vol. 18, no. 12, p. 367-390, 1935.

CIARAMILLA, PHILLIP S.

- The age and the fauna of the Huntersville formation (abs.): Virginia Jour. Sci., vol. 10, no. 4, p. 294-295, 1959.

CLOOS, ERNST

1. Blue Ridge tectonics between Harrisburg, Pennsylvania, and Asheville, North Carolina: Nat. Acad. Sci. Proc., vol. 43, no. 9, p. 834-839, 1957.
2. Structural geology of South Mountain and Appalachians in Maryland, Guidebooks 4-5: Johns Hopkins Univ. Studies in Geology no. 17, 85 p., 1958.

CLOUD, PRESTON E., JR.

- Terebratuloid Brachiopoda of the Silurian and Devonian: Geol. Soc. America Spec. Paper 38, xi, 182 p., 1942.

CLOUD, WILLIAM K., see Murphy, Leonard M., 4, 5, 6.**CONANT, MARY LOUISE, see Avery, Ruth Butler.****CONLIN, DORA R., see Soister, Paul.****CONYBEARE, ADRIENNE B., see Joffe, Jacob Samuel.****COOKE, CHARLES WYTHER**

1. Carolina bays and the shape of eddies: U. S. Geol. Survey Prof. Paper 254-I, p. 1195-1207, 1954.
2. Cenozoic echinoids of eastern United States: U. S. Geol. Survey Prof. Paper 321, 106 p., 1959.

COOKE, HORACE BROOKS, JR.

1. A possible explanation of normal beds bounded by overturned beds in the Unicoi formation on the northwest flank of the Blue Ridge on U. S. Route 250, Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 382, 1950.
2. Petrography of some Valley (of Virginia) dikes (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 348-349, 1951.
3. The structure and petrography of the Rockfish conglomerate, Virginia: Thesis (M.S.), Univ. of Virginia, 1952; (abs.) Under title, Preliminary notes on the Rockfish Conglomerate, Virginia: Virginia Jour. Sci., vol. 3, no. 4, p. 336, 1952.

COOPER, BYRON NELSON

1. Significance of Hayter fans in the geomorphic history of the Appalachians ridges of western Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 383, 1950.
2. Age relations of the Lincolnshire, Whistle Creek and associated limestones in western Virginia (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 345, 1951.
3. Vertical stylolites (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 334, 1952.
4. (Dietrich, Richard Vincent). Virginia mineral resources: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. no. 83, 7 p., 1953.
5. (Diggs, William E.). Geology of the iron deposits at the Riverside Mine near Alvarado, Washington County, Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 265-266, 1953.
6. Trilobites from the lower Champlainian formations of the Appalachian Val-

- ley: Geol. Soc. America Mem. 55, 69 p., 1953; (abs.) Virginia Jour. Sci., vol. 4, no. 4, p. 266, 1953.
7. Fundamental problems of genesis of Appalachian dolomite (abs): Virginia Jour. Sci., vol. 5, no. 4, p. 301-302, 1954.
 8. Manganese in Virginia: Mineral Industries Jour., vol. 1, no. 2, p. 1-5, 1954.
 9. Ground water in Virginia: Mineral Industries Jour., vol. 1, no. 4, p. 5-6, 8, 1954.
 10. Middle Ordovician rocks between Staunton and Strasburg, Virginia, *in* Appalachian Geological Society, Guidebook, May 1955: Appalachian Geol. Soc. [Charleston], p. 22-25, 1955.
 11. Geologic sections of Middle Ordovician, *in* Appalachian Geological Society, Guidebook, May 1955: Appalachian Geol. Soc., [Charleston], p. 26-33, 1955.
 12. Geological features along U.S. Routes 11, 29, and 250 in Virginia, Pt. I, U. S. Route 11 from West Virginia line to Bristol, *in* Russell, R. J., ed., Guides to Southeastern Geology: Geol. Soc. America Guidebook, 1955 ann. mtg., p. 1-27, 1955.
 13. Primary dolomite? (Appalachians): Mineral Industries Jour., vol. 3, no. 1, p. 5-7, 1956.
 14. The geology program at Virginia Polytechnic Institute: Mineral Industries Jour., vol. 3, no. 2, p. 1-2, 1956.
 15. Resources for steel in western Virginia (abs.): Geol. Soc. America Bull., vol. 69, no. 12, pt. 2, p. 1713, 1958.
 16. Comments on a Virginia "limestone": Mineral Industries Jour., vol. 6, no. 2, p. 5, 1959; further comments, vol. 6, no. 3, p. 2-4, 1959.
 17. Max Meadows formation: Mineral Industries Jour., vol. 6, no. 4, p. 6, 8, 1959.

COOPER, GUSTAV ARTHUR, *see also* Ulrich, Edward Oscar, 2, 3.

1. (and others). Correlation of the Devonian sedimentary formations of North America: Geol. Soc. America Bull., vol. 53, no. 12, pt. 1, p. 1729-1793, 1942.
2. New brachiopods from the lower Cambrian of Virginia: Washington Acad. Sci. Jour., vol. 41, no. 1, p. 4-8, 1951.
3. Faunal suite of the Appalachian Middle Ordovician (abs.): Geol. Soc. America Bull., vol. 66, no. 12, pt. 2, p. 1686-1687, 1955.
4. Chazyean and related brachiopods: Smithsonian Misc. Coll., vol. 127, 2 pts., 1245 p., 1956.
5. Paleoecology of Middle Devonian of eastern and central United States, Chap. 11 of Ladd, H. S., ed., Paleoecology: Geol. Soc. America Mem. 67, p. 249-277, 1957.

CORDOVA, ROBERT MURRAY

1. (Meadors, George S.). Lithologic variations in the upper one-third of the Beekmantown formation along Club Run Creek (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 263, 1953.
2. The general geology and petrology of the greenstone of the Southwestern Mountains, Virginia: Thesis (M.A.), Univ. of Virginia, 1955.
3. The origin of a greenstone conglomerate in the vicinity of Charlottesville, Virginia: Virginia Jour. Sci., vol. 6, no. 4, p. 282, 1955.

CORNWALL, HENRY ROWLAND, *see* Pratt, Ethel M.

CORRIVEAU, MARTIAL PHILBERT

1. Kyanite recovery at Baker Mountain, Virginia: Mineral Industries Jour., vol. 2, no. 4, p. 1-4, 1955.

2. Mineral dressing studies on the Great Gossan Lead ore from Carroll County, Virginia: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. no. 113, 79 p., 1956.

COSMINSKY, PHILIP R.

An occurrence of babingtonite in Loudoun County, Virginia: Rocks and Minerals, vol. 25, nos. 11-12, p. 579, 1950.

COTTER, JOHN L.

Archeological excavations at Jamestown Colonial National Historic Park and Jamestown National Historic Site, Virginia: U. S. Natl. Park Service, Archeological Research ser. 4, 299 p., 1958.

CRAIG, HARMON, *see* Urey, Harold C.**CREEL, JAMES RANDALL, JR., *see* Davis, James Harrison****CRIST, CLAUDE WALKER**

A petrographic study of garnet outcrops in the Virginia Piedmont: Thesis (M.S.), Univ. of Virginia, 109 p., 1959; (abs.) Virginia Jour. Sci., vol. 10, no. 4, p. 290, 1959.

CROOK, JAMES KING

Mineral waters of the United States and their therapeutic uses: New York, Lea Bros. and Co., viii, 587 p., 1899.

CROSS, WHITMAN, II

1. Implications of smoky phantoms in rock crystal quartz near Craigsville, Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 430, 1958.
2. Ground water resources of the western half of Albemarle County, Virginia: Thesis (M.S.), Univ. of Virginia, 1959; (See Inf. Cir. 2, 1960).

CUPPELS, NORMAN P., *see* Overstreet, William C., 3.**CUSICK, ALLISON**

Notes on the minerals of Amelia, Virginia: Rocks and Minerals, vol. 34, nos. 9-10, p. 396-399, 1959.

DANIEL, JOHN H., chairman

(and others). Water resources of Virginia—progress report, the story of water conservation in Virginia: Blacksburg, Va., States Soil Conserv. Comm., 112 p., 1959.

DAPPLES, EDWARD C.

1. (Mitchum, R. M., Jr.). Analysis of sedimentary facies in Pottsville strata of central Appalachian coal field (abs.): Jour. Paleontology, vol. 29, no. 4, p. 725, 1955.
2. (Mitchum, R. M., Jr.). Petrographic characteristics of sandstones of the Pennsylvanian of the central Appalachian Coal Field (abs.): Geol. Soc. America Bull., vol. 66, no. 12, pt. 2, p. 1547, 1955.

DARTON, NELSON HORATIO

1. Configuration of the bedrock surface of the District of Columbia and vicinity: U. S. Geol. Survey Prof. Paper 217, 42 p., 1950.

2. Structural relations of Cretaceous and Tertiary formations in part of Maryland and Virginia: Geol. Soc. America Bull., vol. 62, no. 7, p. 745-779, 1951.

DAVIS, GORDON LESLIE, *see also* Tilton, George Robert, 2.

(and others). The age of rocks and minerals: Carnegie Inst. Washington Annual Rept. of the Director of the Geophysical Lab., 1957-1958, p. 167-181, 1958.

DAVIS, JAMES HARRISON

(Creel, James Randall, Jr.; Lurate, Robert Barry). Study of heavy minerals of sands of tributaries to South River, Rockbridge County, Virginia (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 328-329, 1957.

DAVIS, ROBERT E.

Magnesium resources of the United States—A geologic summary and annotated bibliography to 1953: U. S. Geol. Survey Bull. 1019-E, p. 373-541, 1957.

DAVIS, ROYAL O. E.

Soil erosion in the south: U. S. Dept. Agriculture Bull. 180, 23 p., illus., 1915.

DAVIS, WILLIAM MORRIS

Physiographic contrasts, east and west: Sci. Monthly, vol. 30, nos. 5-6, p. 395-415, 501-519, illus., 1930.

DEAN, BASIL GARY

(Brobst, Donald Albert). Annotated bibliography and index map of barite deposits in United States: U. S. Geol. Survey Bull. 1019-C, p. 145-186, 1955.

DEATON, JOHN B.

Faults and fault breccias of the Blacksburg and Shawsville area (abs.): Virginia Jour. Sci. vol. 10, no. 4, p. 296-297, 1959.

DECKER, CHARLES ELIJAH

1. Preliminary note on age of Athens Shale: Am. Assoc. Petroleum Geologists Bull., vol. 35, no. 4, p. 912-915, 1951.
2. Stratigraphic significance of graptolites of Athens shale: Am. Assoc. Petroleum Geologists Bull., vol. 36, no. 1, p. 1-145, 1952.
3. (Gold, Irvin B.). Bithecae, gonothecae, and nematothecae on graptoloides: Jour. Paleontology, vol. 31, no. 6, p. 1154-1158, 1957.
4. (Gold, Irvin B.). Upper Cambrian graptolites from Virginia and Tennessee: Jour. Paleontology, vol. 32, no. 3, p. 401-432, 1958.

DEIKE, GEORGE HERMAN, III

Origin and geologic relations of Breathing Cave, Virginia (abs.): Geol. Soc. Bull., vol. 70, no. 12, pt. 2, p. 1803, 1959.

DELO, DAVID MARION

Phacopid trilobites of North America: Geol. Soc. America Spec. Paper 29, vii, 135 p., 1940.

DENNEN, WILLIAM HENRY

(Ahrens, Louis Herman; Fairbairn, Harold Williams). Spectrochemical analy-

sis of major constituent elements in rocks and minerals (R.I. and Va.), *in* Fairbairn, W. H., A cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks: U. S. Geo. Survey Bull. 980, p. 25-52, 1951.

DENT, GUY E., *see* Kuehn, Hugo E.

DERTING, JOHN FRANKLIN

(Porter, H. C.). Soils-rocks relationships of Fairfax County, Virginia: Virginia Jour. Sci., vol. 6, no. 4, p. 287-288, 1955.

DEUTERMAN, MARTIN

Investigation of bridge foundations [Md.-Va.], *in* North Carolina State College, Symposium on geology as applied to highway engineering, 7th ann., 1956 Proc.: Raleigh, North Carolina State Hwy. and Public Works Com., p. 19-35, 1956.

DICKSON, ROBERT H.

(and others). Virginia plant concentrates sulphide ore with air tables: Eng. and Mining Jour., vol. 160, no. 4, p. 114-118, 1959.

DIETRICH, RICHARD VINCENT, *see also* Cooper, Byron Nelson, 4; Murray, John Walcott, 3.

1. Hexagonal chert prisms from the Knox dolomite: Jour. Geology, vol. 61, no. 1, p. 65-68, 1953.
2. Virginia mineral localities: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. no. 88, 57 p., 1953; additions, no. 105, 30 p., 1955.
3. Geologic section across western Floyd County, Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 265, 1953.
4. Virginia minerals and rocks: Virginia Polytech. Inst. Bull., Expt. Sta. Ser. no. 90, 61 p., 1954, 2nd ed., revised, no. 122, 57 p., 1958.
5. Geology of the Pilot Mountain area, Virginia: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. no. 91, p. 32, 1954.
6. What is the true significance of the Rockfish conglomerate? (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 284, 1955.
7. Is anthraxolite related genetically to coal or oil?: Econ. geology, vol. 51, no. 7, p. 649-664, 1956.
8. Trigonal paragonite from Campbell and Franklin counties, Virginia: Am. Mineralogist, vol. 41, nos. 11-12, p. 940-942, 1956.
9. (Lowry, W. D.). Chert-dolomite relationships in upper Knox, Giles County, Virginia (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 327, 1956.
10. Native sulphur in galena molds in quartz (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 329, 1956.
11. Anthraxolite from Montgomery County, Virginia (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1750-1751, 1956.
12. Weathered streams gravels at the crest of the Blue Ridge (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 330, 1957.
13. Chromian muscovite from Baker Mountain, Virginia: Am. Mineralogist, vol. 43, nos. 1-2, p. 162-165, 1958.
14. Origin of the Blue Ridge escarpment directly southwest of Roanoke, Virginia: Virginia Jour. Sci., vol. 9, no. 2, p. 233-246, 1958.

15. (Murray, John W.). A peculiar type of cave gypsum: Natl. Speleol. Soc. Bull., vol. 20, p. 25-30, 1958.
16. (Hobbs, C. R. B.; Lowry, W. D.). Genetic significance of dolomite-silica relationships within Knox dolomite near Blacksburg, Virginia (abs.): Geol. Soc. America Bull., vol. 69, no. 12, pt. 2, p. 1713, 1958.
17. Geology and mineral resources of Floyd County of the Blue Ridge upland, southwestern Virginia: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. 134, 160 p., 1959.

DIGGS, WILLIAM EDWARD, *see also* Cooper, Byron Nelson, 5.

The geology of the Otter River area, Bedford County, Virginia: Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser. no. 101, 23 p., 1955; also Thesis (M.S.), V.P.I., 1955.

DILLON, LAWRENCE SAMUEL

Wisconsin climate and life zones in North America: Science, vol. 123, no. 3188, p. 167-176, 1956.

DOERHOEFER, BASIL

(and others). Mineralogical studies of sediments from the eastern shore peninsula of Virginia (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 286, 1955.

DOERING, JOHN A.

Citronelle age problem: Am. Assoc. Petroleum Geologists Bull., vol. 42, no. 4, p. 764-786, 1958.

DORF, ERLING

Critical analyses of Cretaceous stratigraphy and paleobotany of Atlantic Coastal Plain: Am. Assoc. Petroleum Geologists Bull., vol. 26, no. 11, p. 2161-2184, 1952.

DRAKE, CHARLES LUM

(Ewing, William M.; Sutton, George H.). Continental margins and geosynclines—the east coast of North America north of Cape Hatteras, *in* Ahrens, L. H., and others, Physics and chemistry of the earth: London, Pergamon Press, vol. 3, p. 110-198, 1959.

DUNCAN, JOHN KENNETH, *see* Bershad, Suzanne F.

DUNN, JOHN ROBERT

(McCrady, Allen, eds.). A collection of speleological writings taken from the publications of the chapters of the National Speleological Society: Speleol. Digest 1958, [503 p.], 1959.

DUTTON, CARL E., *see* Carr, Martha Ensign Strait, 2.

EADES, JAMES LYNWOOD

1. The composition of the euhedral feldspar crystal from the Catoction greenstone (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 349, 1951.
2. Mineralogy of the clay fraction of some Piedmont soils (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 264, 1953.
3. A study of the mineralogy of clays in soils as a product of the parent material: Thesis (M.A.), Univ. of Virginia, 1953.

EARDLEY, ARMAND JOHN

1. Tectonic divisions of North America: Am. Assoc. Petroleum Geologists Bull., vol. 35, no. 10, p. 2229-2237, 1951; summary, Tulsa Geol. Soc. Digest, vol. 19, p. 60-67, 1951.
2. Structural geology of North America: N. Y., Harper and Bros., 624 p., 1951.

EARLE, RAYMOND BARTLETT

The genesis of certain Paleozoic interbedded iron ore deposits: New York Acad. Sci. Annals, vol. 24, p. 115-170, 1914.

EATON, GORDON PRYOR, *see* Johnston, John Edward.**EAVENSON, HOWARD NICHOLAS**

The first century and a quarter of American coal industry: Pittsburgh, privately printed, xiv, 701 p., illus., 1942.

ECKEL, EDWIN CLARENCE

1. Building stones and clays—their origin, characters, and examination: New York, Wiley and Sons, xiv, 264 p., 1912.
2. Iron ores, their occurrence, valuation, and control: New York, McGraw Hill, xviii. 430 p., 1914.
3. Iron ores and iron industries of the Tennessee Valley region, *in* Iron, chromite, and nickel resources of the Tennessee Valley region: Tennessee Valley Authority, Div. Geology Bull. 10, pt. 1, p. 1-17, 1938; Tech. Mon. no. 36.

ECKELMANN, FRANK DONALD, *see* Kulp, John Laurence, 2; Long, Leon Eugene.**EDMUNDSON, RAYMOND SMITH, *see also* Young, Robert Spencer, 3.**

1. The Valley and Ridge province, *in* The James River Basin, past, present and future: Richmond, Va., Virginia Acad. Sci., p. 514-552, 1950.
2. The Chepultepec in Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 385, 1950.
3. (Young, Robert Spencer). The Antietam-Beekmantown section in Shenandoah Valley, Virginia, *in* Appalachian Geological Society, Guidebook, May 1955: [Charleston] Appalachian Geol. Soc., p. 17-21, 1955.
4. Chert in the Murat-Collierstown area, Rockbridge County, Virginia (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 333, 1957.
5. Industrial limestones and dolomites in Virginia; James River district, west of the Blue Ridge: Virginia Div. Mineral Resources Bull. 73, 137 p., 1959.

EDWARDS, JONATHAN, JR.

Cleavage in the Arvonia slate, Buckingham County, Virginia (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 322, 1956.

EILERSTEN, N. A., *see* Evans, Thaddeus S.; Jones, J. O.**ENGINEERING AND MINERAL JOURNAL**

Virginia heavy minerals plant opens: Eng. and Mining Jour., vol. 159, no. 1, p. 94-95, 1958.

ESPENSHADE, GILBERT HOWRY

1. Occurrences of tungsten minerals in the southeastern states, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. of Tennessee Press, p. 56-66, 1950.
2. Preliminary report on manganese, iron, and barite deposits of the James River-Roanoke River district, Virginia: U. S. Geol. Survey Min. Inv. Field Studies Map MF-5, scale 1:96,000, with text, 1952.
3. (Potter, Donald B.). Kyanite quartzite in the Willis Mountain-Woods Mountain area, Buckingham County, Virginia: U. S. Geol. Survey open-file report, 1 map (1 in. = 1650 ft.), 1953.
4. (Potter, Donald B.). Kyanite quartzite in Baker Mountain-Madisonville area, Prince Edward and Charlotte counties, Virginia: U. S. Geol. Survey open-file report, 1 map (1 in. = approximately 1,650 ft.), 1953.
5. (Potter, Donald B.). Kyanite quartzite deposits of the southeastern states (abs.): Geol. Soc. America Bull., vol. 64, no. 12, pt. 2, p. 1530, 1953.
6. Geology and mineral deposits of the James River-Roanoke River manganese district, Virginia: U. S. Geol. Survey Bull., 1008, 115 p., 1954.

ETHERADGE, F. D.

(Lesure, Frank G.; Page, Harry W.). Ordovician bioherm in Roanoke Valley, Virginia (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 345, 1951.

EVANS, THADDEUS B.

(Eilersten, N. A.). Mining methods and costs at the Sunbright Limestone mine, Foote Mineral Company, Sunbright, Virginia: U. S. Bur. Mines Inf. Cir. 7793, 44 p., 1957.

EVERHART, DONALD LOUGH

Geology of uranium deposits with special reference to the geology of Virginia (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 298, 1954.

EVERHART, G. M., comp.

Map of the northern part of the Appalachian Basin showing location of selected deep wells: U. S. Geol. Survey, Oil and Gas Inv. Map OM-136, scale about 1 in. to 15 mi., 1953.

EVITT, WILLIAM ROBERT, II, *see also* Whittington, Harry Blackmore, 1.

1. Trilobites from the lower Lincolnshire limestone near Strasburg, Shenandoah County, Virginia: Thesis (Ph.D.), John Hopkins Univ., 1950.
2. Some middle Ordovician trilobites of the families Cheiruridae, Harpidae, and Lichidae: Jour. Paleontology, vol. 25, no. 5, p. 587-616, 1951.
3. Silicified trilobite protaspid (abs.): Geol. Soc. America Bull., vol. 63, no. 12, pt. 2, p. 1247, 1952.
4. Silicified Middle Ordovician trilobites, family Encrinuridae, Virginia (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1724, 1957.

EWING, WILLIAM M., *see* Drake, Charles Lum.FAIRBAIRN, HAROLD WILLIAMS, *see also* Dennen, William Henry

1. (and others). A cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks: U. S. Geol.

- Survey Bull. 980, vi., 71 p., 1951. (Contains several papers, which are cited individually).
2. Preparations and distribution of samples (R.I. & Va.), *in* Fairbairn, H. W., a cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks: U. S. Geol. Survey Bull. 980, p. 1-6, 1951.

FAIRLEY, W. M.

(Prostka, H. J.). Soapstone belt, a preliminary geologic map of part of Albemarle and Nelson counties, Virginia: Virginia Div. Mineral Resources, open-file report, blue line print, scale 1:250,000 (1958).

FANCHER, THOMAS W., *see* Hower, John, Jr.**FARA, MARK**

1. The geology of the Parnassus-Mount Solon area of central Shenandoah Valley, Virginia: Thesis (M.S.), Virginia Polytech. Inst., 1957.
2. Relationship of igneous intrusion to the North Mountain thrust, North River Gap area (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 334-335, 1957.

FARMER, GEORGE T., *see* Roberts, Clarence E.**FARRINGTON, OLIVER CUMMINGS**

1. Handbook and catalogue of the meteorite collection: Field Columbian Mus. Pubs. Geol. Ser., vol. 1, p. 1-70, 1895.
2. Catalogue of the collection of meteorites, May 1, 1903: Field Columbian Mus. Pubs. Geol. Ser., vol. 2, p. 79-124, 1903.
3. Analyses of iron meteorites compiled and classified: Field Columbian Mus. Pubs. Geol. Ser., vol. 3, p. 59-110, 1907.
4. Catalogue of the collections of meteorites: Field Columbian Mus. Pubs. Geol. Ser., vol. 3, p. 231-312, 1916.

FENNEMAN, NEVIN MELANCTHON

1. Physiographic boundaries within the United States: Assoc. Am. Geographers Annals, vol. 4, p. 84-134, 1914.
2. Physiographic divisions of the United States: Assoc. Am. Geographers Annals, vol. 6, p. 19-198, 1916.
3. Physiography of the eastern United States: New York, McGraw Hill, 714 p., 1938.
4. Physical divisions of the United States: U. S. Geol. Survey, map, scale 1:700,000, 1946.

FIELDING, R. V., *see* Parrott, William T., 11.**FIELDNER, ARNO CARL**

1. Reserves [of] solid fuels . . . : Oil and Gas Jour., vol. 47, no. 46, p. 138-140, 142, 145, 1949.
2. Coal for coke production: U.S. Bur. Mines, Inf. Cir. 7559, 21 p., 1950.

FIGGERS, R. L.

(McClintock, F. T.; Neff, A. P.). Mineralogical studies of sediments of Pamunkey River (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 330, 1952.

FIREMAN, EDWARD L.

(Schwarzer, D.). Measurement of Li-6, He-3, and H-3 in meteorites and its relation to cosmic radiation: *Geochim. et Cosmochimica Acta*, vol. 11, no. 4, p. 252-262, London, 1957.

FISCHER, ELIZABETH CLAIRE

Annotated bibliography of bauxite deposits of the world: *U. S. Geol. Survey Bull.* 999, 221 p., 1955.

FISHER, C. COLEMAN

1. A summary of Virginia's mineral resources: *Virginia Minerals*, vol. 1, no. 1, p. 1-4, 1954.
2. Elongate meanders of the North Fork of the Shenandoah River (Virginia) (abs.): *Geol. Soc. America Bull.*, vol. 66, no. 12, pt. 2, p. 1687, 1955.
3. Natural Chimneys of Augusta County, Virginia (abs.): *Virginia Jour. Sci.*, vol. 6, no. 4, p. 285, 1955.
4. Nature's ageless chimneys (Va.): *Nature Mag.*, vol. 99, no. 4, p. 190-192, 1956.

FISHER, DONALD WILLIAM

(Young, Robert Spencer). The oldest known Tenteculitid, from the Chepul-tepec limestone (Canadian) of Virginia: *Jour. Paleontology*, vol. 29, no. 5, p. 871-875, 1955.

FITZGERALD, HAILE VANDENBURGH, JR.

Correlation of the Eggleston formation and related beds in southwestern Virginia: Thesis (M.S.), V.P.I., 1953.

FLETCHER, LAZARUS

An introduction to the study of meteorites, with a list of the meteorites represented in the collection of the British Museum: (London?), 77 p., 1886; rev. 1904; 1908.

FLEWELLEN, BARBOUR HARRISON

Geology of Burketown klippe and vicinity, Harrisonburg quadrangle, Augusta County and Rockingham County, Virginia: Thesis (M.S.), Univ. of Virginia, 1950.

FLIGHT, WALTER

A chapter in the history of meteorites: London, Dulau and Co., 224 p., 1887.

FORKGEN, PETER EDWARD

(Hunt, William Herbert; McDonald, Richard R.). Mineralogical studies of the sediments of Hardware River, Albemarle and Fluvanna counties, Virginia (abs.): *Virginia Jour. Sci.*, vol. 1, no. 4, p. 373, 1950.

FORKNER, HENRY ROBERT

(Whitemore, J. W.). Properties and uses of Virginia kyanite: *Virginia Polytech. Inst. Bull.*, Eng. Expt. Sta. ser. no. 136, 12 p., 1959.

FOSTER, W. H., see Bowles, J. L.

FRIEDMAN, GERALD MANFRED, *see also* Pegav, Arthur August, 3.

1. The origin of emery deposits (abs.): Econ. Geology, vol. 46, no. 1, p. 113, 1951.
2. Study of hoegbomite (N.Y.-Va.-N.C.): Am. Mineralogist, vol. 37, no. 7-8, p. 600-608, 1952.
3. The origin of spinal-emery deposits with particular reference to those of the Cortland Complex, New York: New York State Mus. Bull. 351, 68 p., 1956.
4. Emery-nature, occurrence, uses: Mining Eng., vol. 68, no. 11, p. 745-746, 1957.

FULLER, J. OSBORN, *see* Miller, Ralph LeRoy, 4.

FULTON, ROBERT BURWELL, 3d., *see also* Brown, William Horatio, 2.

Prospecting for zinc using semiquantitative chemical analyses of soils: Econ. Geology, vol. 45, no. 7, p. 654-670, 1950.

FURCRON, AURELIUS SYDNEY

Kyanite and sillimanite in the southeastern states, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. Tennessee Press, p. 99-111, 1950.

FURGIUELS, ALBERT W., *see* Parrott, William T., 6.

GAIR, JACOB EUGENE

Some effects of deformation in the central Appalachians: Geol. Soc. America Bull., vol. 61, no. 8, p. 859-876, 1950; Correction with Title, Calcite deformation in the Harpers phyllite, vol. 62, no. 2, p. 325-326, 1951.

GARDNER, JULIA, *see* Todd, Ruth.

GARNER, THOMAS EDWARD, JR.

The igneous rocks of Pendleton County, West Virginia: West Virginia Geol. Survey, Rept. Inv. no. 12, p. 31, 1956.

GARTON, E. L., *see* Blade, Oscar Carl, 1.

GAZDIK, GERTRUDE CHRISTIE

(Tagg, Kathleen McQueen). Annotated bibliography of high-calcium limestone deposits in the United States including Alaska to April 1956: U. S. Geol. Survey Bull. 1019-I, p. 675-713, 1957.

GEEHAN, ROBERT WILLIAM

Morefield pegmatite mine, Amelia County, Virginia: U. S. Bur. Mines Rept. Inv. 5001, 41 p., 1953.

GEYER, V. H.

Ground water in Piedmont Virginia: Virginia Minerals, vol. 1, no. 3, p. 1-5, 1955.

GIANNINI, WILLIAM FENWICK

1. (Rector, William K.). Mineral occurrence and associations in the Albemarle Crushed Stone Quarry (Catoctin formation) near Shadwell, Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 427, 1958.

2. (Sherwood, W. Cullen). Large calcite crystals from Staunton, Virginia: Rocks and Minerals, vol. 33, nos. 8-9, p. 413-414, 1958.
3. A study of the lead-zinc deposit near Faber, Virginia: Thesis (M.S.), Univ. of Virginia, 1959.

GIBSON, F. H., *see* Selvig, Walter Alfred, 1.

GILBERT, RAY CLARK

Middle Ordovician limestones in the valley of the North Fork of the Roanoke River, Montgomery County, Virginia: Thesis (M.S.), Virginia Polytech. Inst., 1953.

GLASS, JEWELL JEANETTE

(Koschmann, A. H.; Vhay, J. S.). Minerals of the cassiterite-bearing veins at Irish Creek, Virginia, and their paragenetic relations: Econ. Geology, vol. 53, no. 1, p. 65-84, 1958.

GLENNIE, E. A.

1. Crustal warping in the United States: Gerlands Beitr. Geophysik., vol. 46, p. 193-197, Leipzig, 1936.
2. Gravity anomalies in the United States: Jour. Geology, vol. 44, no. 7, p. 765-782, 1936.

GLOVER, LYNN, III

1. The stratigraphy of the Broadford sandstone and superjacent marine strata in southwestern Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 259-260, 1953.
2. The stratigraphy of the Devonian-Mississippian boundary in southwestern Virginia: Thesis (M.S.), V.P.I., 1953.

GOLD, IRVIN B., *see* Decker, Charles Elijah, 3, 4.

GOLDBERG, EDWARD D.

(Uchiyama, Aiji; Brown, Harrison Scott). The distribution of nickel, cobalt, gallium, palladium and gold in iron meteorites: Geochim. et Cosmochim. Acta, vol. 2, no. 1, p. 1-25, illus., 1951.

GOLDICH, SAMUEL STEPHEN

(Oslund, Eileen H.). Composition of Westerly granite G-1 and Centerville diabase W-1: Geol. Soc. America Bull., vol. 67, no. 6, p. 811-815, 1956.

GOOCH, EDWIN OCTAVIUS

1. Evidence of turbidity currents in the Lynchburg formation (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 260-261, 1953.
2. Iron in Virginia: Virginia Div. Geology Mineral Resources Circular no. 1, p. 17, 1954.
3. Current manganese operations in Virginia: Virginia Minerals, vol. 1, no. 5, p. 1-6, 1955; (abs.) Virginia Jour. Sci., vol. 6, no. 4, p. 281-282, 1955.
4. Evidence for reworking of Lynchburg formation in north-central Virginia (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1751, 1956.
5. Vermiculite in the Virginia Piedmont (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 330-331, 1957.

6. Vermiculite: Virginia Minerals, vol. 3, no. 1, p. 1-6, 1957.
7. The mineral resources of Virginia: Commonwealth, vol. 25, no. 10, p. 20-22, 38, 1958.
8. Infolded metasediments near the axial zone of the Catoctin Mountain-Blue Ridge Anticlinorium: Geol. Soc. America Bull., vol. 69, no. 5, p. 569-574, 1958; Abridged from Ph.D. Thesis, Univ. of North Carolina, 1954.
9. (Pharr, Richard F., compilers) Mineral industries and resources of Virginia: Virginia Div. Mineral Resources, map, scale 1:500,000, 1959.

GOSE, CHARLES J., JR.

The structure and stratigraphy of the Barringer and Ingles Mountain "windows," Montgomery County, Virginia (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 331-332, 1952.

GOTTFRIED, DAVID

1. Distribution of uranium in igneous complexes: U. S. Geol. Survey Rept. TEI-751, p. 102-110, 1959. (Report prepared for U. S. Atomic Energy Commission).
2. (Larsen, Esper Signius, III). Distribution of uranium and thorium in igneous rocks: U. S. Geol. Survey Rept. TEI-752, p. 70-90, 1959. (Prepared for U. S. Atomic Energy Commission).
3. (Jaffe, Howard W.; Senftle, Frank Edward). Evaluation of the lead-alpha (Larsen) method for determining ages of igneous rocks: U. S. Geol. Survey Bull. 1097-A, p. 1-63, 1959.

GRAMETBAUR, AGNES BEATRICE

Selected bibliography of andalusite, kyanite, sillimanite, dumortrorite, topaz, and prophyllite in the United States: U. S. Geol. Survey Bull. 1019-N, p. 973-1046, 1959.

GRANT, LELAND F., *see* Kellberg, John M.**GRAY, T. E.**

1. (Boley, C. C.). Preparation characteristics of coal from Wise County, Virginia: U. S. Bur. Mines Rept. Inv. 5319, 50 p., 1958.
2. (Boley, C. C.). Preparation characteristics of coal from Dickenson County, Virginia: U. S. Bureau of Mines Rept. Inv. 5405, 31 p., 1958.

GREEN, JACK

1. (Lesure, Frank G.). Stratigraphic and structural control of zinc deposits in the Timberville area, Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 380, 1950.
2. A contribution to the geochemistry of the lead and zinc ores in the Timberville area, Virginia (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 347, 1951.

GREENE, ADRIAN VANCE

Geology of Newman Ridge and Brushy-Indian Ridge between Sneedville, Hancock County, Tennessee and Blackwater, Lee County, Virginia: Thesis (M.S.), Univ. of Tennessee, 1959.

GREENE, WILLIAM M.

(Sherman, Charles L.; Ward, Dederick C.). Mineralogical study of part of the Patuxent formation in Virginia (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 324, 1956.

GRIFFITH, BERTRAM S., *see* Sieminski, Eugene B.

GRIFFITTS, WALLACE RUSH, *see also* Jahns, Richard Henry, 3; Lemke, Richard Walter.

(Jahns, Richard Henry; Lemke, Richard Walter). Mica deposits of the southeastern Piedmont—pt. 3, Ridgeway-Sandy Ridge district, Virginia-North Carolina; pt. 4, Outlying deposits in Virginia: U. S. Geol. Survey Prof. Paper 248-C, iv, p. 141-202, 1953.

GROSH, W. A., *see* Morrison, G. A.

GUILLOU, ROBERT BARTON

1. Correlation of airborne radioactivity data and areal geology: U. S. Geol. Survey Rept. TEI-700, p. 201-204, 1957. (Prepared for U. S. Atomic Energy Commission).
2. Correlation of airborne radioactivity data and areal geology: U. S. Geol. Survey Rept. TEI-740, p. 245-249, 1958. (Prepared for U. S. Atomic Energy Commission).

GWENN, GEORGE RICHARDS

Domestic mica: U. S. Bur. Mines Inf. Cir. 7617, 37 p., 1951.

HACK, JOHN TILTON

1. Erosion by catastrophic floods in the Ridge and Valley Province, Virginia (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 329-330, 1956.
2. Submerged river system of Chesapeake Bay: Geol. Soc. America Bull., vol. 68, no. 7, p. 817-830, 1957.
3. Studies of longitudinal stream profiles in Virginia and Maryland: U. S. Geol. Survey Prof. Paper 294-B, p. 45-97, 1957.
4. Geomorphic significance of residual and alluvial deposits in the Shenandoah Valley, Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 425, 1958.
5. (Young, Robert S.). Intrenched meanders of the North Fork of the Shenandoah River, Virginia: U. S. Geol. Survey Prof. Paper 354-A, p. 1-10, 1959.
6. The relation of manganese to surficial deposits in the Shenandoah Valley, Virginia (abs.): Wash. Acad. Sci. Jour., vol. 49, no. 3, p. 93, 1959.

HAMILTON, S. HARBERT

Meteorite studies . . . : Mineral Collector, vol. 8, p. 97-101, 120-126, 1901.

HARBECK, G. EARL, *see* Thomas, Nathan O.

HARNSBERGER, WILBUR TROUT, *see also* Young, Robert Spencer, 5.

1. Geology of the Bergton area, northwest Rockingham County, Virginia: Thesis (M.S.), Univ. of Virginia, 1950.
2. Virginia's oil and gas resources: Virginia Minerals, vol. 1, no. 2, p. 1-4, 1955.

HARRIS, L. P.

Channeled irregularities on the Knox surface, Wolf Cemetery, Washington County (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 427, 1958.

HARRIS, LEONARD D., *see also* Miller, Ralph LeRoy, 2.

1. Syngenetic chert in the Middle Ordovician Hardy Creek limestone of southwest Virginia: Jour. Sed. Pet., vol. 28, no. 2, p. 205-208, 1958.
2. (Miller, Ralph L.). Geologic map of the Duffield quadrangle, Virginia:

U. S. Geol. Survey Geol. Quad. May GQ-111, scale 1:24,000 (1 in. to 2,000 ft.), with section and text, 1958.

HARSHBERGER, JOHN WILLIAM

Phytogeographic survey of North America: New York, G. E. Stechert, 790 p., 1911.

HART, PEMBROKE JONES

Variation of velocity near the Mohorovicic discontinuity under Maryland and northeastern Virginia: Thesis (Ph.D.), Harvard Univ., 1955.

HATHWAY, JOHN CUMMINS, *see also* Carroll, Dorothy, 1.

1. Investigation of alluvial clays in the Shenandoah Valley (abs.): Geol. Soc. America Bull., vol. 65, no. 12, pt. 2, p. 1361, 1954; Virginia Jour. Sci., vol. 5, no. 4, p. 300, 1954.
2. Studies of some vermiculite-type clay minerals, *in* Milligan, W. O., ed. Clays and clay minerals: Natl. Research Council Pub. 395, p. 74-86, 1955.

HAY, NICHOLAS ROMEYN TAYLOR

Geology of the Fincastle syncline, Botetourt County, Virginia: Thesis (M.A.), Univ. of Virginia, 1950.

HAYWOOD, J. K.

(Smith, B. H.). Mineral waters of the United States: U. S. Dept. Agr. Bur. Chem. Bull. 91, 100 p., 1905.

HECK, NICHOLAS HUNTER

Continental United States and Alaska (exclusive of California and western Nevada), Pt. 1 of Earthquake History of the United States: U. S. Coast and Geod. Survey [pub.], no. 41-1, rev. ed. 1956, iii, 80 p., rev. by R. A. Eppley, 1958.

HEINRICH, EBERHARDT WILLIAM, *see* Jahns, Richard Henry, 3.

HENDERSON, E. P.

1. (Perry, Stuart Hoffman). A discussion of the densities of iron meteorites: Geochim. et Cosmochim. Acta, vol. 6, no. 5-6, p. 221-240, London, 1954.
2. (Perry, Stuart H.). Studies of seven siderites: U. S. Natl. Mus. Proc., vol. 107, no. 3388, p. 339-403, 1958.

HENRY, ELVIN F.

(Porter, H. C.). Soil conditions in the Norfolk County, Virginia, area of the great Dismal Swamp (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 327, 1952.

HERBERT, PAUL, JR.

1. (Young, Robert S.). Sulfide mineralization in the Shenandoah Valley of Virginia: Virginia Div. Mineral Resources Bull. 70, 58 p., 1956.
2. (Young, Robert S.). Late stylolites: Jour. Geology, vol. 65, no. 1, p. 107, 1957.

HERGENRODER, JOHN DAVID

Geology of the Radford area, Virginia: Thesis (M.S.), V.P.I., 1957.

HEROD, BUREN C.

1. Lynchburg stone service erects 1,500 t.p.d. plant; wide range of aggregates supplied to central Virginia market: *Pit and Quarry*, vol. 49, no. 7, p. 208-210, Jan. 1957.
2. Kyanite Mining Corporation; status as leading producer enhanced by new mine, plant: *Pit and Quarry*, vol. 50, no. 3, p. 118-122, Sept. 1957.

HERSEY, JOHN BRACKETT

(and others), Geophysical investigations of the continental margin between Cape Henry, Virginia and Jacksonville, Florida: *Geol. Soc. America Bull.*, vol. 70, no. 4, p. 437-465, 1959.

HERZOG, LEONARD FREDERICK, II

(Pinson, William Hamlet, Jr.). The Sr and Rb contents of the granite (R. I.) and the diabase W-1 (Va.): *Geochim. et Cosmochim. Acta*, vol. 8, no. 5-6, p. 295-298, 1955.

HICKMAN, ROBERT C., *see also* Bell, James E.

Investigation of the Rutherford pegmatite mine, Amelia County, Virginia: U. S. Bur. Mines Rept. Inv. 4641, 6 p., 1950.

HILLHOUSE, DOUGLAS NEIL

Preliminary report on the geologic investigations of the Roseland anorthosite and associated titanium deposits (abs.): *Virginia Jour. Sci.*, vol. 10, no. 4, p. 293, 1959.

HINKLE, JAMES L.

(and others). Mineralogical studies of the sediments of the Meherrin River (abs.): *Virginia Jour. Sci.*, vol. 4, no. 4, p. 264, 1953.

HINSON, HOWARD HOUSTON, *see* Anderson, Carl Claude.**HOAGLAND, ALAN DOUGLAS, *see* McMurry, Howard Vernon.****HOBBS, CHARLES RODERICK BRUCE, JR., *see also* Dietrich, Richard Vincent, 16.**

1. Structural geology of the Sinking Creek area, Giles County, Virginia: Thesis (M.S.), V.P.I., 1953.
2. Petrography and origin of dolomite-bearing carbonate rocks of Ordovician age in Virginia: *Virginia Polytech. Inst. Bull., Eng. Expt. Sta. Ser.*, no. 116, 128 p., 1957; Thesis (Ph.D.), V.P.I., 1957.

HOFFMAN, JOHN NATHAN

Manganese, its minerals, deposits and uses: Pa. State Univ. Mineral Industries Expt. Sta. Circ. 49, vi, 116 p., 1957; revised, 1958.

HOLE, GILBERT L.

Clay-limonite cappings over sulphide mineralization in southwest Virginia: Thesis (Ph.D.), Columbia Univ., 1951.

HOOK, JOHN W., *see* Oder, Charles Rollin Lorain.

HOPKINS, HENRY ROBERT

1. Geophysical surveying: *Virginia Minerals*, vol. 2, no. 3, p. 1-6, 1956.
2. A diabase dike near Afton, Virginia (abs.): *Virginia Jour. Sci.*, vol. 7, no. 4, p. 328, 1956.
3. Magnetic intensities in the Lynchburg hematite and magnetite district, Virginia: Thesis (M.S.), Univ. of Virginia, 1957; (Abs.) *Virginia Jour. Sci.*, vol. 8, no. 4, p. 328, 1957.
4. Nelson-Amherst soapstone belt, Virginia: *Virginia Div. Mineral Resources* open-file report, map, scale inaccurate, blue line, 1957.

HOROWITZ, ALAN STANLEY

1. Lithologic variations in the limestone west of Lexington, Virginia (abs.): *Virginia Jour. Sci.*, vol. 2, no. 4, p. 347-348, 1951.
2. (Miller, Thomas L.). Mineralogical studies of the sediments of the Rivanna River in Albemarle, Fluvanna, Greene, and Louisa counties in Virginia: *Virginia Jour. Sci.*, vol. 2, no. 4, p. 348, 1951.

HOWARD, ARTHUR DAVID

Terrace studies in the United States and Hawaii, 1934-1937: Committee pour L'étude des Terrasses Pliocénes et Pleistocénes, Rept. 5, p. 27-63, Paris, Bur. de Sec. Gén., Union Geog. Internat., 1938.

HOWELL, THOMAS J.

The geological distribution of North American forests: *Popular Sci. Monthly*, vol. 23, p. 517-524, 1883.

HOWER, JOHN, JR.

(Fancher, Thomas W.), Analysis of standard granite and standard diabase trace elements: *Science*, vol. 125, no. 3246, p. 498, 1957.

HUDDLE, JOHN W.

1. (and others). Detailed logs of 28 wildcat wells in Lee, Wise, Buchanan, Montgomery, and Dickenson counties, Virginia: U. S. Geol. Survey open-file report, 1955.
2. (Jacobsen, Eloise T.; Williamson, Allen D.). Oil and gas wells drilled in southwestern Virginia before 1950: U. S. Geol. Survey Bull. 1027-L, p. 501-573, 1959.

HUENE, FRIEDRICH VON

Notes on the age of the continental Triassic beds in North America, with remarks on some fossil vertebrates: *U. S. Natl. Museum Proc.*, vol. 69, art. 18, 10 p., 1926.

HUGHES, J. H., see Jaffe, Gilbert.**HUMPHRIS, CURTIS C., JR.**

(Hynson, R. W.; Whitson, R. E.). Mineralogical studies of the sediments of Partridge Run, Amherst County, Virginia (abs.): *Virginia Jour. Sci.*, vol. 1, no. 4, p. 379, 1950.

HUNT, ALLEN S., see Whittington, Harry Blackmore, 4.

HUNT, WILLIAM HERBERT, *see* Forkgen, Peter Edward.

HUNTER, CHARLES EUGENE

Vermiculite of the southeastern states, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. of Tenn. Press, p. 120-127, 1950.

HUNTINGTON, OLIVER WHIPPLE

Catalogue of all recorded meteorites . . . (Harvard Collection): Am. Acad. Arts and Sci. Proc., vol. 23, p. 37-110, 1888.

HYNSON, R. W., *see* Humphris, Curtis C., Jr.

JACOB, KENNETH DONALD

(and others). The composition and distribution of phosphate rock with special reference to United States: U. S. Dept. Agriculture Tech. Bull. 364, 90 p., 1933.

JACOBSEN, ELOISE T., *see* Huddle, John Warfield, 2.

JAFFE, GILBERT

(Hughes, J. H.). The radioactivity of bottom sediments in Chesapeake Bay: Geophys. Union Trans., vol. 34, no. 4, p. 539-542, 1953; Discussion by R. C. Aschenbrenner and reply by authors, vol. 35, no. 5, p. 842-843, 1954.

JAFFE, HOWARD WILLIAM, *see also* Gottfried, David, 3.

(and others). Lead-alpha age determinations of accessory minerals of igneous rocks (1953-1957): U. S. Geol. Survey Bull. 1097-B, p. 65-148, 1959.

JAHNS, RICHARD HENRY, *see also* Griffitts, Wallace Rush; Lemke, Richard Walter.

1. (Lancaster, Forrest W.). Physical characteristics of commercial sheet muscovite in the southeastern United States: U. S. Geol. Survey Prof. Paper 225, 110 p., 1950.
2. Geology, mining, and uses of strategic pegmatites: Mining Eng., vol. 190, no. 1, p. 45-59, 1951; A.I.M.E. Trans. 1951, vol. 190, 1952.
3. (Griffitts, Wallace Rush; Heinrich, Eberhardt William). General features. Pt. 1 of Mica deposits of southeastern Piedmont: U. S. Geol. Survey Prof. Paper 248-A, p. 1-102, 1952.

JASTER, MARION CHARLOTTE

Selected annotated bibliography of highgrade silica of the United States and Canada through December 1954: U. S. Geol. Survey Bull. 1019-H, p. 609-673, 1957.

JOERG, WOLFANG LOUIS GOTTFRIED

The subdivision of North America into natural regions—a preliminary inquiry: Assoc. Am. Geographers Annals, vol. 4, p. 55-83, 1914.

JOFFE, JACOB SAMUEL

(Conybeare, Adrienne B.). Analyses of United States soils, Sec. II, South Atlantic States: New Jersey, New Brunswick, Agricultural Expt. Sta., Rutgers Univ., 1943.

JOHNSON, DOUGLAS WILSON

Physiography of the Atlantic coast of North America: Internat. Geol. Congress [12], Cambridge, Mass., 1928, Rept. Proc., p. 85-100, 1930.

JOHNSON, ROBERT WILLIAM, JR., *see also* Moxham, Robert M.

1. Aeromagnetic observations in central western Virginia, *in* Appalachian Geological Society Guidebook, May 1955 (abs.): [Charleston] Appalachian Geol. Soc., p. 40, 1955.
2. (Milton, Charles). Igneous petrology of the central Shenandoah Valley, Virginia (abs.), *in* Appalachian Geological Society, Guidebook, May 1955: [Charleston] Appalachian Geol. Soc., p. 41-42, 1955.
3. (Milton, Charles). Dike rocks of central-western Virginia (abs.): Geol. Soc. America Bull., vol. 66, no. 12, pt. 2, p. 1689-1690, 1955.
4. Regional geographical data and their relation to the Appalachians in central and western Virginia (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1880, 1957.

JOHNSON, THOMAS CARY, JR.

Scientific interests in the old south: New York, D. Appleton-Century Co., vii, 217 p., 1936.

JOHNSON NATIONAL DRILLERS JOURNAL

Factors affecting ground-water quality (York-James peninsula): Johnson Natl. Drillers Jour., vol. 31, no. 2, p. 1-4, 1959.

JOHNSTON, JOHN EDWARD

(Trumbull, James Van Alen; Eaton, Gordon Pryor). The petroleum potential of the emerged and submerged Atlantic Coastal Plain of the United States: World Petroleum Cong., 5th, New York 1959, Proc., sec. 1, p. 435-445, 1959; slightly revised with title, Will we find natural gas near northeast markets?: Gas Age, vol. 124, no. 4, p. 25, 28-31, 1959.

JOHNSTON, P. M.

Geology of the Great Falls Park area, Fairfax County, Virginia: U. S. Geol. Survey open-file report, 5 p., 1956.

JONES, J. O.

(Eilersten, N. A.). Investigation of the Willis Mountain kyanite deposit, Buckingham County, Virginia: U. S. Bur. Mines Rept. Inv. 5075, 41 p., 1954.

KANE, J. R., *see* Alford, J. R.**KAY, GEORGE MARSHALL**

1. North American goesynclines: Geol. Soc. America Mem. 48, 143 p., 1951.
2. Ordovician limestones in the western anticlines of the Appalachians in West Virginia and Virginia northeast of the New River: Geol. Soc. America Bull., vol. 67, no. 1, p. 55-106, 1956.

KEAN, JEFFERSON R., *see* Young, George M.**KEEVIL, NORMAN BELL**

Radioactivity and mineral deposits: Am. Mineralogist, vol. 35, nos. 9-10, p. 816-833, 1950.

KEITH, BERNARD ASHTON

1. Evidence of crustal megashearing in Virginia (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 346, 1951.
2. First discovery of a long-in-line or coaxial arrangement of structures that indicate deep crustal penetration (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 328, 1952.
3. Economic importance of meg B-8, E-W zone of crustal megashearing (abs.): Geol. Soc. America Bull., vol. 63, no. 12, pt. 2, p. 1383, 1952; Virginia Jour. Sci., vol. 4, no. 4, p. 259, 1953.
4. Fundamentals of crustal megashearing and notes on the four types of mega-shears in Virginia (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 307, 1954.

KELLBERG, JOHN M.

(Grant, Leland F.). Coarse conglomerates of the middle Ordovician in the southern Appalachian Valley: Geol. Soc. America Bull. vol. 67, no. 6, p. 697-716, 1956.

KELSEY, V. V.

Aplite (abs.): A.I.M.E., Mining Geology Geophysics Div. Ann. Mtg., Feb. 1957, Min. Br. Abs., p. 54-55, 1957.

KESLER, THOMAS LINGLE

Barite deposits southeast of the Appalachian plateaus, in Snyder, F. G., ed., Symposium on Mineral Resources of the southeastern United States: Knoxville, Univ. of Tennessee Press, p. 88-98, 1950.

KESSLER, D. W.

(Sligh, W. H.). Physical properties and weathering characteristics of slate: U. S. Bur. Standards, Jour. Research, vol. 9, p. 377-411, 1932; reprinted as Research Paper 447.

KING, PHILIP BURKE

1. (and others). Tectonic map of the United States: Tulsa, Am. Assoc. Petroleum Geologists, map, 2 sheets, scale 1:2,500,000 with text, 1944; summary, Science, vol. 101, no. 2632, p. 577, 1945; Washington Acad. Sci. Jour., vol. 30, no. 4, p. 135, 1946.
2. Geology of the Elkton area, Virginia: U. S. Geol. Survey Prof. Paper 230, 82 p., 1950.
3. Tectonic framework of southeastern United States: Am. Assoc. Petroleum Geologists Bull., vol. 34, no. 4, p. 635-671, 1950; Summary in Snyder, F. G., Symposium on mineral resources of the southeastern United States, p. 9-25, 1950.
4. The tectonics of Middle North America-Middle North America east of the Cordilleran system: Princeton, N. J., Princeton Univ. Press, 203 p., 1951.
5. The base of the Cambrian in the southern Appalachians: Washington Acad. Sci. Jour., vol. 42, no. 6, p. 170-174, 1952.
6. The evolution of North America: Princeton, N. J., Princeton Univ. Press, 189 p., 1959.

KINGERY, THOMAS LEROY

The geology of the Triassic Basin, Scottsville, Virginia: Thesis (M.S.), Univ. of Cincinnati, 1954.

KINSIMAN, BLAIR, *see* Powers, Maurice Cary, 1.

KOSCHMANN, A. D., *see* Glass, Jewell Jeanette.

KRAFT, JOHN CHRISTMAN, *see also* Swain, Frederick Morrill, Jr., 1.

Morphologic and systematic relationships of some Middle Ordovician Ostracoda: Geol. Soc. America Mem. 86, 104 p., 1962; Thesis (Ph.D.), Univ. of Minn., 1955.

KUEHN, HUGO E.

(Dent, Guy E.). Comparative study of magnetic surveys of Worcester County, Maryland, made on the ground and from airplane observations: U. S. Bur. Mines Rept. Inv. 4070, 23 p., 1947.

KULP, JOHN LAURENCE, *see also* Long, Leon Eugene, 1.

1. (Long, Leon Eugene). Chronology of major metamorphic events in southeastern United States (abs.): Am. Geophys. Union Trans., vol. 39, no. 3, p. 522, 1957.
2. (Long, Leon E.; Eckelmann, Frank Donald). Age of the Piedmont and southern Appalachians (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1758-59, 1957.

KUNZE, G. W., *see* Rich, Charles I., 4.

KUSTER, W. V.

Titanium minerals in the heavy sand deposits of Assateague Island, Maryland: U. S. Bur. Mines Rept. Inv. 5512, 22 p., 1959.

LANCASTER, FORREST W., *see* Jahns, Richard Henry, 1.

LANG, WALTER BARNES

Annotated bibliography and index map of salt deposits in the United States: U. S. Geol. Survey Bull. 1019-J, p. 715-753, 1957.

LAPAZ, LINCOLN

The distribution of the recognized meteorites of North America: Popular Astronomy, vol. 48, p. 157-165, 205-212, 1940; Soc. for Research in Meteorites Contrib. 2, p. 172-188, 1940.

LARSEN, ESPER SIGNIUS, III, *see* Gottfried, David, 2.

LASWELL, TROY JAMES

1. (Stow, Marcellus Henry). A Virginia occurrence of paligorskite (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 283-284, 1955.
2. Twinned calcite crystals from Lone Jack Quarry, Rockbridge County, Virginia (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 335, 1957.

LATTA, BRUCE FERRELL

Public and industrial ground-water supplies of the Roanoke-Salem district, Virginia: Virginia Div. Geology Bull. 69, 53 p., 1956.

LAURENCE, ROBERT ABRAHAM, *see also* Spain, Ernest Lynwood, Jr.

1. Geologic investigations and exploration in southeastern United States, in

- Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. Tenn. Press, p. 1-8, 1950.
2. Geologic features of the southeastern states, *in* North Carolina State College, Symposium on geology as applied to highway engineering, 7th ann., 1956, Proc.: Raleigh, North Carolina State Hwy. and Public Works Com., p. 45-47, 1956.
 3. Uranium and thorium in the southeastern states (abs.): Geol. Soc. America Bull., vol. 68, no. 12, p. 1881, 1957.

LAURENT, J. SCOTT, *see* Perry, Albert J.

LAWTHERS, ROBERT

1. (Mark, Helen R.). Bibliography of titanium deposits of the world: U. S. Geol. Survey Bull. 1019-G, p. 543-608, 1957.
2. Titanium, a materials survey, by J. A. Miller. Chap. 2, mineralogy and geology of titanium. Chap. 3, Resources. Chap. 4, Prospecting, mining, and beneficiation: U. S. Bur. Mines Inf. Cir. 7791, p. 23-64, 1957.

LEGRAND, HARRY ELWOOD

1. Origin of ground-water in the Triassic basins of North Carolina and Virginia (abs.): North Carolina Acad. Sci. Proc., *in* Elisha Mitchell Sci. Soc. Jour., vol. 75, no. 2, p. 68-69, 1959.
2. A summary of ground-water conditions in the Piedmont province of Virginia: Virginia Minerals, vol. 5, no. 4, p. 1-7, 1959.

LEMKE, RICHARD WALTER, *see also* Griffitts, Wallace Rush.

(Jahns, Richard H.; Griffitts, Wallace R.). Amelia district, Virginia. Pt. 2 of Mica deposits of the southeastern Piedmont: U. S. Geol. Survey Prof. Paper 248-B, p. 103-139, 1952.

LEONARD, FREDERICK CHARLES

1. (Slanin, Boris). A statistical study of the meteoric falls of the world as of date 1941, January 1: Popular Astronomy, vol. 49, p. 151-159, 206-214, 551-560, 1941.
2. (and others). Catalog of provisional co-ordinate numbers for the meteoric falls of the world: New Mexico Univ. Pub. Meteorics, no. 1, xiv, 54 p., 1946.
3. (Violini, Robert de). A classificational catalog of the meteoritic falls of the world: California Univ. Pubs. Astronomy, vol. 2, no. 1, p. 1-80, 1956.
4. (Rowland, Gerald Lee). An index catalog of the multiple meteoritic falls of the world: Meteoritics, vol. 1, no. 4, p. 440-450, 1956.

LESQUEREUX, LEO

Description of the coal flora of the carboniferous formation in Pennsylvania and throughout the United States: Penn. Geol. Survey, 2d ser. [Bull.], p. 3, vol. xv, 694 p., 1880.

LESURE, FRANK G., *see also* Etheredge, F. G.; Green, Jack, 1.

Geology of the Clifton Forge iron district, Virginia: Virginia Polytech. Inst. Bull. Eng. Expt. Sta. Ser. 118, 130 p., 1957; Thesis (Ph.D.), Yale Univ., 1955.

LE VAN, DONALD C.

1. A review of oil and gas in Virginia: *Virginia Minerals*, vol. 5, no. 2, p. 1-7, 1959.
2. Catalog of oil and gas wells in well sample repository on August 1, 1959: *Virginia Div. Mineral Resources Inf. Cir.* 1, 11 p., 1959.

LEVORSEN, ARVILLE IRVING

Studies in paleogeology: *Am. Assoc. Petroleum Geologists Bull.*, vol. 17, no. 9, p. 1107-1132, 1933.

LOCHMAN-BALK, CHRISTINA

(Wilson, J. L.). Cambrian biostratigraphy in North America: *Jour. Paleontology*, vol. 32, no. 2, p. 321-350, 1958.

LOEBLICH, A. R., JR.

1. (Tappan, Helen). Planktonic Foraminifera versus the Cretaceous-Tertiary boundary; the Paleocene and lower Eocene of the Atlantic and Gulf Coastal Plains (abs.): *Gulf Coast Assoc. Geol. Soc., Trans.*, vol. 6, p. 178, 1956.
2. (Tappan, Helen). Correlation of the Gulf and Atlantic Coastal Plain Paleocene and lower Eocene formations by means of planktonic Foraminifera: *Jour. Paleontology*, vol. 31, no. 6, p. 1109-1137, 1957.
3. (Tappan, Helen N.). Planktonic Foraminifera of Paleocene and early Eocene age from the Gulf and Atlantic Coastal Plain, *in* Loeblich, A. R., *Studies in Foraminifera*: U. S. Natl. Mus. Bull. 215, p. 173-197, 1957.

LOHR, E. W.

(Love, S. K.). The industrial utility of public water supplies in the United States, 1952, Pt. 1, States east of the Mississippi River: *U. S. Geol. Survey Water Supply Paper* 1299, 639 p., 1954.

LONG, LEON EUGENE, *see also* Kulp, John Laurence, 1, 2.

(Kulp, J. Laurence; Eckelmann, Frank Donald). Chronology of major metamorphic events in the southeastern United States: *Am. Jour. Sci.*, vol. 257, no. 8, p. 585-603, 1959.

LOVE, S. K., *see* Lohr, E. W.LOVELL, A. P. R., *see* Parrott, William T., 2.

LOWDON, JACK

1. Geology and hydrology of the Waynesboro area, Virginia: Thesis (M.S.), Univ. of Virginia, 1955.
2. Ground water in the Waynesboro, Virginia area (abs.): *Virginia Jour. Sci.*, vol. 6, no. 4, p. 285, 1955.

LOWRY, ELIZABETH JEAN

1. Fossil bones in Virginia caves: *Virginia Div. Mineral Resources open-file report*, 8 p., 1953.
2. Subsurface drainage along north side of Walker Mountain, Virginia (abs.): *Virginia Jour. Sci.*, vol. 5, no. 4, p. 301, 1954.
3. Spelunking in Virginia: *Virginia Minerals*, vol. 2, no. 4, p. 1-5, 1956.

LOWRY, WALLACE DEAN, *see also* Dietrich, Richard Vincent, 9, 16.

1. Foreset bedding in the Clinch-Tuscarora sandstone of Virginia (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 332-333, 1952.
2. Residual sands and erosion surfaces of western Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 262, 1953.
3. Silica sand resources of western Virginia: Virginia Polytech. Inst., Eng. Expt. Sta, Ser. no. 96, 62 p., 1954.
4. Pre-Lithification features of some Cambro-Ordovician magnesian and dolomitic limestones of southwestern Virginia (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 303, 1954.
5. Are the depressions of major folds of the Valley and Ridge Province of Virginia of depositional origin?: Mineral Industries Jour., vol. 2, no. 2, p. 5, 8, 1955.
6. Factors in loss of porosity by quartzose sandstones in Virginia: Am. Assoc. Petroleum Geologists Bull., vol. 40, no. 3, p. 489-500, 1956.
7. Implications of gentle Ordovician folding in western Virginia: Am. Assoc. Petroleum Geologists Bull., vol. 41, no. 4, p. 643-655, 1957.
8. Non-tectonic folds in the Athens formation near Harrisonburg, Virginia (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 332-333, 1957.
9. Betts Quarry case, Harrisonburg, Virginia (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, 1882, 1957.
10. Cementation of quartzose sandstone of western Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 431, 1958.

LURATE, ROBERT BARRY, *see* David, James Harrison.

LUTTRELL, GWENDOLYN WERTH

1. Bibliography of iron ore resources of the world (to January 1955): U. S. Geol. Survey Bull. 1019-D, p. 187-371, 1957.
2. Annotated bibliography on the geology of selenium: U. S. Geol. Survey Bull. 1019-M, p. 869-972, 1959.

LYONS, P. L.

1. A gravity map of the United States: Tulsa Geol. Soc. Digest, vol. 18, p. 33-43, 1950.
2. A seismic reflection quality map of the United States: Geophysics, vol. 16, no. 3, p. 506-510, 1951.

McANDREWS, HARRY

Origin of chart in Helderberg formations: Thesis (M.S.), West Virginia Univ., 1956.

MacCARTHY, GERALD RALEIGH

1. The southern Appalachian earthquake of September 28, 1955: Earthquake Notes, vol. 27, no. 1, p. 1-2, 1956.
2. A note on the Virginia earthquake of 1833: Seismol. Soc. America Bull., vol. 48, no. 2, p. 177-180, 1958; (abs.) The Virginia earthquake of August 27, 1833: Am. Geophys. Union Trans., vol. 38, no. 3, p. 398, 1957.

McCLINTOCK, F. T., *see* Figgers, R. L.

McCRADY, ALLEN, ed., *see* Dunn, John Robert, ed.

MACCUBBIN, R. J.

(and others). Heavy mineral studies of the sediments of the Appomattox River, Virginia (abs.): *Virginia Jour. Sci.*, vol. 3, no. 4, p. 330-331, 1952.

MCUTCHEON, FLETCHER SNEAD

Mineralogy of dolomites quarried by the Radford Limestone Company, Radford, Virginia: Thesis (M.S.), Virginia Polytech. Inst. 1955.

McDONALD, RICHARD R., *see* Forkgen, Peter Edward.McGAIN, DAVID W., *see* Perry, Albert J.

MCGILL, WILLIAM M.

Memorandum report on brick clays in Virginia: *Virginia Geol. Survey open-file report*, 39 p., 1953.

McGRAIN, PRESTON, ed.

Proceedings of the Southeastern Mineral Symposium, 1950—techniques of mineral resources exploration and evaluation: *Kentucky Geol. Survey, Ser. 9, Spec. Pub. 1*, 166 p., 1953. (Including papers by several authors are cited individually.)

McGUINNESS, CHARLES LEE

The water situation in the United States with special reference to ground water: *U. S. Geol. Survey Cir.* 114, 127 p., 1951.

MACINTOSH, CHARLES A.

(Mixson, Alan R.; Willard, David K.). Mineralogical studies of sediments from New River, Virginia (abs.): *Virginia Jour. Sci.*, vol. 6, no. 4, p. 286, 1955.

MACK, TINSLEY

1. Feeder dikes of the Catoctin greenstone, Albemarle County, Virginia (abs.): *Virginia Jour. Sci.*, vol. 7, no. 4, p. 326-327, 1956.
2. Geology of the Everona Formation: Thesis (M.A.), Univ. of Virginia, 156 p., 1957.

MCKEE, EDWIN DINWIDDIE

(and others). Paleotectonic maps of the Triassic system: *U. S. Geol. Survey Misc. Geol. Inv. Map I-300*, 33 p., 1959.

MACKICHAN, K. A.

1. Estimated use of water in the United States, 1950: *U. S. Geol. Survey Cir. 115*, 15 p., 1951.
2. Estimated use of water in the United States, 1957: *U. S. Geol. Survey Cir. 398*, 18 p., 1957.

MACLAREN, JAMES MALCOLM

Gold, its geological occurrence and geographical distribution: London, *The Mines Journal*, 687, p., 1908.

MC LAUGHLIN, DEAN BENJAMIN

A suggested correlation of Triassic areas of the eastern United States: *Pennsylvania Acad. Sci. Proc.*, vol. 24, p. 161-169, 1950.

MCLEAN, JAMES DOUGLAS

1. Paleocene Foraminifera from the Atlantic Coastal Plain: Cushman Found. Foram. Research Contr., vol. 2, pt. 1, p. 20-29, 1951.
2. A summary of the guide fossil Foraminifera of the Atlantic Coastal Plain between New Jersey and Georgia—a revision: McLean Foram. Lab. Rept. 1, 6 p., 1953.
3. The Foraminifera of the Yorktown formation in the York-James Peninsula of Virginia with notes on the associated mollusks: Bulls. Am. Paleontology, vol. 36, no. 160, 255-394, 1956; correction with title, *Textularia yorktownensis*, new name, Jour. Paleontology, vol. 33, no. 5, p. 969, 1959.
4. The Ostracoda of the Yorktown formation in the York-James Peninsula of Virginia (with notes on the collection made by Denise Mongin from the area): Bulls. Am. Paleontology, vol. 38, no. 167, p. [52]-103, 1957.

McMURRY, HOWARD VERNON

(Hoagland, Alan Douglas). Three-dimensional applied potential studies at Austinville, Virginia: Geol. Soc. America Bull., vol. 67, no. 6, p. 683-696, 1956.

MCNEIL, FRANCIS STEARNS, *see also* Stephenson, Lloyd William.

Species and genera of Tertiary Noetinae: U. S. Geol. Survey Prof. Paper 189-A, p 1-49, 1938.

MALDE, HAROLD EDWIN

Geology of the Charleston phosphate area, South Carolina; a detailed study of the area from which phosphate rock was first produced in this country: U. S. Geol. Survey Bull. 1079, 105 p., 1959.

MALKIN, DORIS SARAH

Biostratigraphic study of Miocene Ostracoda, New Jersey, Maryland, and Virginia: Jour. Paleontology, vol. 27, no. 6, p. 761-799, 1953.

MANGOLD, CARL RENE, JR.

(Marshall, Lee; Young, W. K.). Heavy mineral studies of sediments from Little River, Floyd County, Virginia (abs.): Virginia Jour. Sci., vol. 8, no. 4, p. 331-332, 1957.

MANN, VIRGIL IVOR

Stratigraphic distribution of iron deposits in the southeastern United States (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1754, 1956.

MARBUT, CURTIS FLETCHER

(and others). Soils of the United States (edition, 1913): U. S. Dept. Agriculture, Bur. Soils Bull. 96, 791 p., 1913.

MARCIK, EDWARD J.

The manganese mines of Crimora, Virginia: Rocks and Minerals, vol. 33, nos. 8/9, p. 424-425, 1958.

MARK, HELEN R., *see* Lawthers, Robert, 1.

MARMER, HARRY AARON

1. Sea level along the Atlantic Coast of the United States and its fluctuations: Geog. Rev., vol. 15, no. 3, p. 438-448, 1925.
2. Is the Atlantic Coast sinking?—the evidence from the tide: Geog. Rev., vol. 38, no. 4, p. 652-657, 1948.
2. Sea level changes along the coasts of the United States in recent years, *in* Symposium on the earth's crust: Am. Geophys. Union Trans., vol. 30, no. 2, p. 201-204, 1949.

MARSHALL, FREDERICK CHARLES

Geology of the Kent Window area, Wythe County, Virginia: Thesis (M.S.), Virginia Polytech. Inst., 1959.

MARSHALL, NELSON

Changes in the physiography of oyster bars in the James River, Virginia: Virginia Jour. Sci., vol. 5, no. 3, p. 173-181, 1954.

MARTIN, PAUL SCHULTZ

Pleistocene ecology and bio-geography of North America, [chap.] 15 in Pt. 2, of Hubbs, C. L., ed., Zoogeography: Am. Assoc. Adv. Sci. Pub. no. 51, p. 375-420, 1958.

MATTHEW, WILLIAM DILLER

Hypothetical outlines of the continents in Tertiary times: Am. Mus. Nat. History Bull., vol. 22, p. 353-383, 1906.

MEADOR, JOHN PLEASANT

1. Geologic materials surveys as highway construction aids (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 328, 1952.
2. Subsurface reconnaissance by the electrical resistivity method (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 266-267, 1953.

MEADORS, GEORGE S., *see also* Cordova, Robert M., 1; Parrott, William T., 15, 17.

1. Bridge coring reports 1-59BC; resistivity reports 1-15: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 10, unpage, 1955.
2. Bridge coring reports 1-56BC; resistivity reports 1-17: Virginia Dept. Highways, Div. Tests Geol. Yearbook, vol. 11, unpage, 1956.

MEINZER, OSCAR EDWARD

Groundwater in the United States; a summary: U. S. Geol. Survey Water-Supply Paper 836-D, p. 157-229, 1939.

MELVILLE, PHILIP L.

Concrete aggregate reaction in Virginia, *in* Symposium on Geology as Applied to Highway Engineering, 6th ann., February, 1955: Johns Hopkins Univ. Dept. Civil Eng., p. 32-35, [1955].

MERTIE, JOHN BEAVER, JR.

1. Monazite deposits of the southeastern Atlantic states: U. S. Geol. Survey Cir. 237, 31 p., 1953.

2. Ancient monazite placer [Va.] (abs.): Geol. Soc. America Bull., vol. 66, no. 12, pt. 2, p. 1692-1693, 1955.
3. Paragneissic formations of northern Virginia (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1754-1755, 1956.
4. Geologic occurrence of monazite and xenotime in the southeastern states (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1766-1767, 1957.
5. Zirconium and hafnium in the southeastern Atlantic states: U. S. Geol. Survey Bull. 1082-A, p. 1-28, 1958.
6. Quartz crystal deposits of southwestern Virginia and western North Carolina: U. S. Geol. Survey Bull. 1072-D, p. 233-298, 1959.

MEYER, ROBERT PAUL, *see* Woppard, George Prior, 1.

MEYERTONS, CARL THEILE

Mineralogy of some coal mine roof shales [Virginia]: Mineral Industries Jour., vol. 3, no. 1, p. 1-3, 8, 1956; Thesis, Mineralogical investigation of coal mine roof shales in part of the southern Appalachian coal field, V.P.I., 1956.

MILLER, BUSTER WALLACE

(Young, Robert Spencer). A petrographic study of a dikelike structure occurring at McCormick overlook on the Skyline Drive, Augusta County, Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 380, 1950.

MILLER, J. W.

Preparation characteristics of coal from Lee County, Virginia: U. S. Bur. Mines Rept. Inv. 5358, 14 p., 1957.

MILLER, RALPH LEROY, *see also* Harris, Leonard D., 2.

1. (Brosgé, William P.). Geology of the Jonesville district, Lee County, Virginia: U. S. Geol. Survey Oil and Gas. Inv. Prelim. Map 104, 2 sheets, scale 1 in. to $\frac{1}{2}$ mile, 1950.
2. (Harris, Leonard D.). Silurian formations of southwest Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 260, 1953.
3. (Brosgé, William P.). Geology and oil resources of the Jonesville district, Lee County, Virginia: U. S. Geol. Survey Bull. 990, 240 p., 1954.
4. (Fuller, J. Osborn). Geology and oil resources of the Rose Hill district—the fenster area of the Cumberland overthrust block—Lee County, Virginia: Virginia Geol. Survey Bull. 71, 383 p., 1954.
5. What is the behavior or major Appalachian overthrust at depth? (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 307-308, 1954.
6. Carbonate cementation as a sealing factor in oil accumulation, southwest Virginia (abs.): Oil and Gas Jour., vol. 54, no. 53, p. 139-140, 1956.

MILLERS, R., *see* Swain, Frederick, M., 3.

MILLER, THOMAS L., *see* Horowitz, Alan Stanley, 2.

MILLER, VICTOR C.

A quantitative geomorphic study of drainage basin characteristics in the Clinch Mountain area, Virginia and Tennessee: Columbia Univ. Dept. of Geology Tech. Rept., no. 3, contract N6 ONR 271-30, ix, 30 p., 1953; Thesis (Ph.D.), Columbia Univ., 1953.

MILTON, CHARLES, *see* Bennison, A. P.; Johnson, Robert William, Jr., 2, 3.

MINING ENGINEERING

New domestic rutile source (Hanover County): Mining Eng., vol. 10, no. 1, p. 25, 28, 1958.

MISER, HUGH DINSMORE

Manganese deposits of the southeastern United States, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States: Knoxville, Univ. of Tennessee Press, p. 152-169, 1950.

MITCHELL, R. S., *see* Pharr, Richard F.

MITCHUM, ROBERT MITCHELL, JR., *see also* Dapples, Edward C., 1, 2.

Pottsville strata (Pennsylvania) of part of the central Appalachian coal field: Thesis (Ph.D.), Northwestern Univ., 1954; (abs.) Dissert. Abs., vol. 14, no. 10, p. 104, 1954.

MIXSON, ALAN R., *see* MacIntosh, Charles A.

MOLLOY, MARTIN W.

A comparative study of ten monazites: Am. Mineralogist, vol. 44, no. 5-6, p. 510-532, 1959.

MONEYMAKER, BERLEN CLIFFORD

A catalogue of Tennessee earthquakes, which appear under varying titles in the Tennessee Academy of Science Journal: Tennessee Acad. Sci. Jour., 1699-1850, vol. 29, no. 3, p. 224-233, 1954; 1851-1900, vol. 30, no. 3, p. 222-233, 1955; 1901-1925, vol. 32, no. 2, p. 91-105, 1957; 1925-1950, vol. 33, no. 3, p. 224-239, 1958.

MONGIN, DENISE

Study of some American lamellibranchs and comparison with related European species: Bull. Am. Paleontology, vol. 39, no. 180, p. 278-343, 1959.

MONROE, D. D., *see* Berry, S. H.

MONROE, WATSON H.

General geologic features of the Atlantic and Gulf Coastal Plain, *in* McGrain, ed., Southeastern mineral symposium, 1950: Kentucky Geol. Survey, ser. 9, Special Pub. 1, p. 5-16, 1953.

MOON, LOWELL B.

Investigation of Stange and Byrnes Heirs Manganese Mines, Bland and Giles counties, Virginia: U. S. Bur. Mines, Rept. Inv. 2659, 32 p., 1950.

MOORE, RAYMOND CECIL

(and others). Correlation of Pennsylvanian formations of North America: Geol. Soc. America Bull., vol. 55, no. 6, p. 657-706, 1944.

MOORE, ROSSIE EARL, JR.

Geology of the Big Level Mountain-Vesuvius district, Augusta and Rockbridge counties, Virginia: Thesis (M.S.), Univ. of Virginia, 1952.

MOORE, WAYNE ELDEN, *see also* Ross, Mary Harvey.

1. Chepultepec and Longview limestone (Ordovician) in southwest Virginia (abs.): Geol. Soc. America Bull., vol. 63, no. 12, pt. 2, p. 1281-1282, 1952.
2. Preliminary report on the occurrence of Ordovician Foraminifera near Catawba, Virginia (abs.): Virginia Jour. Sci., vol. 3, n. 4, p. 334, 1952.
3. Early Paleozoic structure in southwestern Virginia (abs.): Virginia Jour. Sci., vol. 4, no. 4, p. 263-264, 1953.
4. Paleontology for the future: Mineral Industries Jour., vol. 2, no. 4, p. 5-7, 1955.
5. Coastal Plain geology along the James River—a summary, in Virginia Academy of Science, Geology Sec., Guidebook, May 1956: Blacksburg, Va., Virginia Polytech. Inst., p. 7-9, 1956.
6. Pleistocene terraces south of the James River, Virginia, in Virginia Academy of Science, Geology Sec., Guidebook, May 1956: Blacksburg, Va., Virginia Polytech. Inst., p. 10-16, 1956; (abs.) with title, Stratigraphy of Pleistocene terrace deposits in Virginia: Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1755, 1956.

MOORMAN, JOHN JENNINGS

The mineral waters of the United States and Canada . . .: Baltimore, Kelly and Piet, 507 p., 1867.

MORGAN, FRENCH

Minerals of the Arlington trap rock quarry on Goose Creek, Loudoun County: Rocks and Minerals, vol. 29, nos. 11-12, p. 563-568, 1954.

MORRISON, G. A.

(Grosh, W. A.). Investigation of Oriskany iron-ore deposits, Alleghany, Bath, Botetourt, and Craig counties, Virginia: U. S. Bur. Mines Rept. Inv. 4668, 50 p., 1950.

MOXHAM, ROBERT M.

(Johnson, Robert William). Airborne radioactivity of parts of the Atlantic Ocean Beach, Virginia to Florida: U. S. Atomic Energy Com., TEMR 644, 1953.

MOXON, CHARLES

On the geology of the United States: Geologist 1843, p. 56-64, illus., London, 1843.

MURATA, K. J.

Volcanic ash as a source of silica for the silicification of wood: Am. Jour. Sci., vol. 238, no. 8, p. 586-596, 1940.

MURPHY, LEONARD M.

1. (Ulrich, Franklin P.). United States earthquakes, 1948: U. S. Coast and Geod. Survey, ser. 746, 50 p., 1951.
2. (Ulrich, Franklin P.). United States earthquakes, 1949: U. S. Coast and Geod. Survey ser. no. 748, 64 p., 1951.
3. (Ulrich, Franklin P.). United States earthquakes, 1950: U. S. Coast and Geod. Survey ser. no. 755, 47 p., 1952.

4. (Cloud, William K.). United States earthquakes, 1952: U. S. Coast and Geod. Survey ser. 773, 112 p., 1954.
5. (Cloud, William K.). United States earthquakes, 1953: U. S. Coast and Geod. Survey ser. 785, 51 p., 1955.
6. (Cloud, William K.). United States earthquakes 1955: U. S. Coast and Geol. Survey, 81 p., 1957.

MURRAY, JOHN WOLCOTT, *see also* Dietrich, Richard Vincent, 13.

1. Report on the mineralogy of New River Cave [Virginia]: Natl. Speleol. Soc. Bull., vol. 13, p. 5-54, Dec. 1951; Bull. 16, p. 77-82, Dec., 1954.
2. The deposition of calcite and aragonite in caves: Jour. Geology, vol. 62, no. 5, p. 481-492, 1958; (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 304, 1954.
3. (Dietrich, Richard Vincent). Brushite and taranakite from Pig Hole cave, Giles County, Virginia: Am. Mineralogist, vol. 41, no. 7-8, p. 616-626, 1956.

NEFF, A. P., *see* Figgers, R. L.

NELSON, BRUCE WARREN

1. Mineralogy of sediments from the Virginia Triassic (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 325, 1956.
2. Relative effectiveness of clay-mineral diagenesis in the Rappahannock River, Virginia (abs.): Geol. Soc. America Bull., vol. 69, no. 12, pt. 2, p. 1623, 1958.
3. The recent sediment research program at V.P.I.: Mineral Industries Jour., vol. 6, no. 3, p. 1, 4-7, 1959.
4. New bentonite zone from the Pennsylvanian of southwestern Virginia (abs.): Geol. Soc. America Bull., vol. 70, no. 12, pt. 2, p. 1651, 1959.

NELSON, WILBUR ARMISTEAD

1. Structure and stratigraphy of the Blue Ridge Mountain area of Albemarle and adjacent counties (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1491, 1950.
2. (Young, Robert S.). A Precambrian fault breccia in the Catoctin formation in Virginia (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 351, 1951.
3. New concept of Appalachian thrust faults (abs.): Virginia Jour. Sci., vol. 4, p. 258-259, 1953.
4. Geological section along Roanoke River from Clarksville, Virginia to Roanoke Rapids, North Carolina (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 297-298, 1954.
5. Notes on the structure of the Virginia Piedmont (abs.): Geol. Soc. America Bull., vol. 65, no. 12, pt. 2, p. 1365, 1954.
6. Notes on the general structure of the Piedmont folded Appalachian Mountains in central Virginia, *in* Appalachian Geological Society, Guidebook, May 1955: [Charleston] Appalachian Geol. Soc., p. 14-16, 1955.
7. The correlation of Piedmont, Virginia, strata and an interpretation of Piedmont structure based on this correlation (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 328, 1956.
8. Structure and geology of the Virginia Piedmont (abs.): Geol. Soc. America Bull., vol. 67, no. 12, pt. 2, p. 1755-1756, 1956.
9. A further discussion of the Saltville fault Smyth and Washington counties, Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 426, 1958.

10. Geology and structure of Smith Mountain and adjacent areas in Bedford and Pittsylvania counties, Virginia (abs.): *Geol. Soc. America Bull.*, vol. 70, no. 12, pt. 2, p. 1786, 1959.

NEUMAN, ROBERT B.

St. Paul group—a revision of the “Stones River” group of Maryland and adjacent strata: *Geol. Soc. America Bull.*, vol. 62, no. 3, p. 267-324, 1951.

NICHOL, ROBERT F.

Geology and mineral resources of the Tinker Mountain-Fincastle, Virginia area: Thesis (M.S.), V.P.I., 1959.

NICHOLAS, RICHARD LUDLAM

Petrology of the arenaceous beds in the Conococheague formation (late Cambrian) in the northern Appalachian Valley of Virginia: *Jour. Sed. Pet.*, vol. 26, no. 1, p. 3-14, 1956; Thesis (M.S.), Univ. of Kansas, 1954.

NICHOLS, F. A., see Parrott, William T., 10.**NICKELSEN, RICHARD PETER**

Geology of the Blue Ridge near Harpers Ferry, West Virginia: *Geol. Soc. America Bull.*, vol. 67, no. 3, p. 239-270, 1956; Thesis (Ph.D.), Johns Hopkins Univ., 1953, with title, Geology of northwest Loudoun County, Virginia.

NICOL, DAVID

1. Systematic position of the pelecypod *Euloxa*: *Jour. Paleontology*, vol. 27, no. 1, p. 56-61, 1953.
2. A study of the polymorphic species *Glycymeris Americana*: *Jour. Paleontology*, vol. 27, no. 3, p. 451-455, 1953.
3. Period of existence of some late Cenozoic pelecypods: *Jour. Paleontology*, vol. 27, no. 5, p. 706-707, 1953.
4. Growth and decline of populations and the distribution of marine pelecypods: *Jour. Paleontology*, vol. 28, no. 1, p. 22-25, 1954.
5. The pelecypod *Euloxa*—observation of new localities (Virginia): *Washington Acad. Sci. Jour.*, vol. 48, no. 5, p. 153-157, 1958.

NORDBERG, BROR

More than double lime kiln capacity; M. J. Grove Lime Company, Stephens City, Virginia: *Rock Products*, vol. 57, no. 7, p. 66-72, 1954.

NORVELL, CASKIE, II

The Grand Caverns of Virginia: *Commonwealth*, vol. 21, no. 3, p. 31-32, 1954.

OBENSHAIN, S. S., see Rich, Charles Irvine, 2.**O'CONNELL, E. J., see Spurgeon, Richard C.****ODE, W. H., see Selvig, Walter Alfred, 2.****ODER, CHARLES ROLLIN LORAIN**

(Hook, John W.). Zinc deposits of the southeastern states, in *Symposium on mineral resources of the southeastern United States*: Knoxville, Univ. of Tennessee Press, p. 72-87, 1950.

O'DONNELL, H. J., *see* Parks, Bryan Conrad.

OHLE, ERNEST LINWOOD, JR.

Some considerations in determining the origin of ore deposits of the Mississippi Valley type: *Econ. Geology*, vol. 54, no. 5, p. 769-789, 1959.

OILWAYS

1. Add Solite, Mix and serve; the Southern Lightweight Aggregate Corporation at Bremo Bluff, Virginia: *Oilways*, vol. 19, no. 8, p. 12-16, 1953.
2. Feldspar—the versatile mineral: *Oilways*, vol. 25, no. 3, p. 13-15, 1959.

OKULITCH, VLADIMIR JOSEPH

North American Pleospongia: *Geol. Soc. America Spec. Paper* 48, vii, 112 p., 1943.

OREF, WALLACE R.

(Parker, James A.). Mineralogical studies of the sediments of the Slate River, Buckingham County, Virginia: *Virginia Jour. Sci.*, vol. 2, no. 4, p. 348, 1951.

OSBORNE, W. L., *see* Bowles, J. L.

OSLUND, EILEEN H., *see* Goldrich, Samuel Stephen.

OVERSTREET, WILLIAM C.

1. Southeastern monazite exploration: U. S. Atomic Energy Comm. Rept. TEI-330, p. 184-186, 1953.
2. Southeastern monazite exploration: U. S. Atomic Energy Comm. Rept. TEI-440, p. 161-162, 1954.
3. (Cuppels, Norman P.; White, Amos M.). Monazite in southeastern United States and contributions to the geology of uranium and thorium: *Internat. Conf. Peaceful uses Atomic Energy*, Geneva, Aug. 1955, Proc., vol. 6, p. 553-596, 1956; slightly revised, in Page, L. R., Contributions to the geology of uranium and thorium . . ., U. S. Geol. Survey Prof. Paper 300, p. 597-601, 1956.

PAGE, HARRY W., *see* Etheredge, F. D.

PAGE, RICHARD ADAMS

The questionable age of the Aquia formation: *Jour. Paleontology*, vol. 33, no. 2, p. 347-350, 1959.

PALMER, KATHERINE E. H. VAN WINKLE

Viviparous *Turritella pilosryi* Gardner: *Jour. Paleontology*, vol. 32, no. 1, p. 210-213, 1958.

PARKER, JAMES A., *see* Oref, Wallace R.

PARKER, JOHN MASON, III

Feldspar and mica-deposits of the southeastern United States, in Snyder, F. G., ed., *Symposium on mineral resources of the southeastern United States*: Knoxville, Univ. of Tennessee Press, p. 42-48, 1950.

PARKS, BRYAN CONRAD

(O'Donnell, H. J.). Petrography of American coals: U. S. Bur. Mines Bull. 550, 193 p., 1956.

PARROTT, WILLIAM THOMAS

1. Geologic construction materials in Albemarle County, Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 381, 1950.
2. (Lovell, A. P. R.). Geologic construction materials in Highland County: Virginia Dept. Highways, 13 p., 1950.
3. Quarry reports 266-283; bridge coring reports 1-55; location and design reports 1-4; slide reports 1-15: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 5, unpage, 1950.
4. Bridge coring reports 1-49BC: location and design reports 1-LD; slide reports 1-S; quarries report 1-5: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 6, unpage, 1951.
5. Geologic problems in design and construction of highways in Virginia, in Symposium on Geology as Applied to Highway Engineering, 3d, Feb. 29, 1952: Virginia Dept. Highways, 10 p., 1952; (abs.) Geol. Soc. America Bull., vol. 62, no. 12, pt. 2, p 1468-1469, 1951.
6. (Furgiuel, Albert W.). Geologic construction materials in the Culpeper Construction District: Virginia Department of Highways, 11 p. 1952.
7. Bridge coring reports 1-26 BC; location and design reports 1-6LD; quarry reports 1: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 7, unpage, 1952.
8. (Williams, R. K.). Geologic construction materials in the Richmond District: Virginia Dept. Highways, 12 p., 1952.
9. Bridge coring reports 1-47BC; quarry reports 1-4; slide report 1: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 8, unpage, 1953.
10. (Nichols, F. A.). Geologic construction materials in the Fredericksburg Construction District: Virginia Dept. Highways, 9 p., 1953.
11. (Fielding, R. V.). Geologic materials in the Lynchburg District: Virginia Dept. Highways, 11 p., 1953.
12. (Butt, B. W.). Geologic construction materials in the Suffolk Construction District: Virginia Dept. Highways, 7 p., 1953.
13. An occurrence of zeolites in Fairfax County, Virginia (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 308, 1954.
14. Bridge coring reports 1-52BC; quarry reports 1-3; resistivity reports 1-8: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 9, unpage, 1955.
15. (Meadors, George S.). Bridge coring reports 1-73; resistivity reports 1-20: Virginia Dept. Highways, Div. Tests. Geol. Yearbook, vol. 12, unpage, 1957.
16. The geologist's role in highway engineering: Virginia Minerals, vol. 3, no. 4, p. 1-5, 1957.
17. (Meadors, George S.), Bridge coring reports 1-99; resistivity reports 1-9: Virginia Dept. Highways, Div. Tests, Geol. Yearbook, vol. 13, unpage, 1958.
18. The geology of the Piedmont Physiographic province of Virginia as applied to highway engineering: Virginia Jour. Sci., vol. 10, p. 291, 1959.
19. The geology of the Dismal Swamp, 11 p.; an unpublished paper, 1959.

PARSONS, ARTHUR BARRETTE

Gold in the land of cotton: *Mining and Metallurgy*, vol. 16, p. 251-255, 260, 1935.

PATTERSON, JOSEPH GILBERT

Geology of the Parnassus area east of the North Mountain fault: Thesis (M.S.), Univ. of Virginia, 1958.

PEARE, ROBERT KUNKEL

1. A study of iron oxide pseudomorphs after pyrite porphyroblasts in the Lynchburg gneiss of Virginia: Thesis (M.S.), Univ. of Virginia, 1959.
2. A discussion of iron oxide pseudomorphs after pyrite metacrysts in the Piedmont schists of Virginia (abs.): *Virginia Jour. Sci.*, vol. 10, no. 4, p. 290-291, 1959.

PEGAU, ARTHUR AUGUST

1. The geology and petrography of metapryoxenites in Virginia (abs.): *Virginia Jour. Sci.*, vol. 1, no. 4, p. 379, 1950.
2. Geology of the titanium-bearing deposits in Virginia, *in* Snyder, F. G., ed., Symposium on mineral resources of the southeastern United States, 1949: Knoxville, Tenn., Univ. of Tenn. Press, p. 49-55, 1950.
3. (Friedman, Gerald M.). The results of recent investigations of emery deposits in Virginia (abs.): *Virginia Jour. Sci.*, vol. 2, no. 4, p. 344, 1951.
4. Titanium: *Virginia Div. Mineral Resources, Mineral Resources Cir.* 5, 17 p. 1956.
5. (Brent, William B.). Granites and phyllites of southeastern Piedmont of Virginia and their relation to the tectonic map of this area (abs.): *Geol. Soc. America Bull.*, vol. 66, no. 12, pt. 2, p. 1695, 1956: (abs.) *Virginia Jour. Sci.*, vol. 7, no. 4, p. 326, 1956.
6. Mineral collecting in Virginia: *Virginia Minerals*, vol. 3, no. 2, p. 1-5, 1957.
7. Virginia manganese minerals and ores; a selected bibliography with excerpts: *Virginia Div. Mineral Resources, Mineral Resources Cir.* 7, 24 p., 1958.

PERRY, ALBERT J.

(McGain, David W.; Laurent, J. Scott). Heavy minerals of some Yorktown sediments of Virginia (abs.): *Virginia Jour. Sci.*, vol. 5, no. 4, p. 306, 1954.

PERRY, STUART HOFFMAN, *see also* Henderson, E. P., 1.

The metallography of meteoritic iron: *U. S. Natl. Museum Bull.* 184, vii, 206 p., 1944.

PETAR, ALICE VIRGINIA

Sillimanite, kyanite, andalusite, and dumortierite: *U. S. Bur. Mines Inf. Cir.* 6255, 16 p., 1930.

PETERSON, JAHN JEAN, *see* Spangler, Walter Blue, 1.**PHARR, RICHARD F., *see also* Gooch, Edwin Octavius, 9.**

(Mitchell, R. S.). Celestite and strontianite from Wise County, Virginia: *Virginia Jour. Sci.*, vol. 10, no. 4, p. 295, 1959.

PINSON, W. H., *see* Herzog, Leonard Frederick, 2d.

PITARD, ALDEN M.

(Popovich, Daniel E.; Trollinger, William V.). Mineralogical studies of sediments of the Nottoway River, Virginia (abs.): *Virginia Jour. Sci.*, vol. 4, no. 4, p. 261, 1952.

PITTSBURGH GEOLOGICAL SOCIETY, *see* Appalachian Geological Society, 3.**PLATT, ROBERT BAXTER**

An ecological survey of the mid-Appalachian shale barrens and of the plants endemic to them: *Ecol. Mon.*, vol. 21, no. 4, p. 269-300, 1951.

POPOVICH, DANIEL E., *see* Pitard, Alden M.**PORTER, H. C.**, *see* Derting, John Franklin; Henry, Elvin F.**POTTER, DONALD B.**, *see* Espenshade, Gilbert Howry, 3, 4, 5.**POWERS, MAURICE CARY**

1. (Kinsiman, Blair). Shell accumulations in underwater sediments and their relation to the thickness of the traction zone: *Jour. Sed. Pet.*, vol. 23, no. 4, p. 229-234, 1953.
2. Clay diagenesis in the Chesapeake Bay area (Virginia), *in* Swineford and Plummer, eds., *Clay and Clay Minerals*: Natl. Research Council Pub. 327, p. 68-80, 1954.
3. Clay mineralogical profile from fresh to salt water (Virginia) (abs.): *Elisha Mitchell Sci. Soc. Jour.*, vol. 70, no. 2, p. 130-131, 1954.
4. Adjustment of land derived clays to the marine environment: *Jour. Sed. Pet.*, vol. 27, no. 4, p. 355-372, 1957.
5. Adjustment of clays to chemical change and the concept of the equivalent level, *in* Swineford, A., ed., *Clays and Minerals*: Internat. Ser. Mons. Earth Sci., vol. 2, p. 309-326, 1959.

PRATT, ETHEL M.

(Cornwall, Henry Rowland). Bibliography of nickel: *U. S. Geol. Survey Bull.*, 1019-K, p. 755-815, 1958.

PRICE, WILLIAM ARMSTRONG

1. Nonmarine nature of Quaternary Atlantic and Gulf coastal plain of southeastern North America (abs.): *Geol. Soc. America Bull.*, vol. 65, no. 12, pt. 2, p. 1295-1297, 1954.
2. Environment and history in identification of shoreline types: *Quaternaria*, vol. 3, p. 151-166, 1956.

PRIOR, GEORGE THURLAND

Catalog of meteorites, with special reference to those represented in the collection of the British Museum (Natural History): London, British Museum, 196 p., 1923; rev. 1926; appendix, 1927; 2d appendix by M. H. Hey, 1940; 2d ed. rev., 1953.

PRITCHARD, D. W., *see* Whaley, H. H.**PROSTKA, H. J.**, *see* Fairley, W. M.

PRUTZMAN, WILLIAM JAMES

The geology of the Craigsville area, Augusta and Rockbridge counties, Virginia: Thesis (M.S.), Univ. of Virginia, 1953.

QUINLAN, JAMES F., JR.

Some aspects of speleothems development: Mineral Industries Jour., vol. 6, no. 1, p. 1-4, 1959.

RADOSLOVICH, E. W., *see* Brindley, George William.**RAISZ, ERWIN JOSEPH**

1. Physiographic map of Virginia: Columbia Univ., Geographical Press, 1 inch equals approximately 28 miles, 1937.
2. Map of landforms of the United States: Private distribution, 1957; also in W. W. Atwood, Physiographic provinces of North America, Blaisdell, 1940.

RAMSEY, ELMER WHARTON

Geology of the southern portion of Bolar anticline, Highland County, Virginia: Thesis (M.A.), Univ. of Virginia, 1950.

RATHBUN, M. J.

Fossil Crustacea of the Atlantic and Gulf Coastal Plain: Geol. Soc. America Spec. Paper 2, 160 p., illus., 1935.

READ, CHARLES B.

Floras of the Pocono Formation and Price Sandstone in parts of Pennsylvania, Maryland, West Virginia and Virginia: U. S. Geol. Survey Prof. Paper 263, 32 p., 1955.

RECTOR, WILLIAM KENNA, *see also* Giannini, William Fenwick, 1.

The general geology of the Moffatts Creek area in Augusta and Rockbridge counties, Virginia: Thesis (M.A.), Univ. of Virginia, 1958.

REED, JOHN CALVIN

1. The geology story of the Blue Ridge (Virginia): Potomac Appalachian Trail Club Bull., vol. 23, no. 4, p. 111-119, 1954.
2. Catoctin formation near Luray, Virginia: Geol. Soc. America Bull., vol. 66, no. 7, p. 871-896, 1955; Thesis (Ph.D.), Johns Hopkins Univ., 1954.
3. Crystalline rocks of the Potomac River Gorge (Maryland-Virginia) near Washington, D. C. (abs.): Washington Acad. Sci. Jour., vol. 49, no. 3, p. 92, 1959.

REEDS, CHESTER ALBERT

Catalogue of the meteorites in the American Museum of Natural History as of October 1, 1935: Am. Mus. Nat. History Bull., vol. 73, art. 6, p. 517-627, 1937.

REESIDE, JOHN BERNARD, JR.

(Chairman, and others). Correlation of the Triassic formations, exclusive of Canada: Geol. Soc. America Bull., vol. 68, no. 11, p. 1451-1513, 1957.

REVILLA, CHARLES EDWARD

The geology of the Duffield-Stickleville area, Virginia: Thesis (M.S.), Univ. of Virginia, 1952.

RICH, CHARLES IRVINE

1. Clay minerals in Tatum silt loam soils (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 300-301, 1952.
2. (Obenshain, S. S.). Chemical and clay mineral properties of a Red-yellow podzolic soil derived from muscovite schist: Soil Sci. Soc. America Proc., vol. 19, no. 3, p. 334-339, 1955.
3. Muscovite weathering in a soil developed in the Virginia Piedmont, *in* Swineford, A., ed., Clays and Clay Minerals: Natl. Research Council Pub. 566, p. 203-212, 1958.
4. (Seatz, L. F.; Kunze, G. W., eds.). Certain properties of selected southeastern United States soils and mineralogical procedures for their study: Southern Cooperative series Bull. 61, 146 p., 1959.

RICH, JOHN LYON

Origin of compressional mountains and associated phenomena: Geol. Soc. America Bull., vol. 62, no. 10, p. 1179-1222, 1951.

RICHARD, B. H.

Conjugate quartz veins in the Lynchburg gneiss near Fancy Gap, Virginia (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 431, 1958.

RICHARDS, HORACE GARDINER, *see also* Straley, H. W., III, 1.

1. (Straley, H. W., III.). Geophysical and stratigraphic investigations on the Atlantic coastal plain: Georgia Geol. Survey Bull. 60, p. 101-115, 1953.
2. Do not write off the Atlantic Coastal Plain: Oil and Gas Jour., vol. 54, no. 53, p. 182, 185, 187-191, 1956.
3. (The) marine Pleistocene of eastern North America: Internat. Quaternary Cong. 4th, Rome-Pisa 1953, Actes, (vol.) 2, p. 526-528, Rome, 1956.
4. Recent studies on the Pleistocene of the South Atlantic coastal plain: Southeastern Geology, vol. 1, p. 11-21, 1959.
5. Oil and gas developments in Atlantic Coastal states between New Jersey and South Carolina: Am. Assoc. Petroleum Geologists Bull.—
in 1949, vol. 34, no. 6, p. 1224-1225, 1950
1950, vol. 35, no. 6, p. 1366-1368, 1951
1951, vol. 36, no. 6, p. 1238-1241, 1952
1952, vol. 37, no. 6, p. 1475-1478, 1953
1953, vol. 38, no. 6, p. 1252-1253, 1954
1954, vol. 39, no. 6, p. 1015-1016, 1955
1955, vol. 40, no. 6, p. 1283-1285, 1956
1956, vol. 41, no. 6, p. 1221, 1957
1957, vol. 42, no. 6, p. 1339, 1958
1958, vol. 43, no. 6, p. 1343-1344, 1959

RIDGE, JOHN DREW

Selected bibliographies of hydrothermal and magnetic mineral deposits: Geol. Soc. America Mem. 75, 199 p., 1958.

ROBERTS, CLARENCE E.

(Farmer, George T.). Description of the concretions from the Millboro black shale (abs.): Virginia Jour. Sci., vol. 10, no. 4, p. 295-296, 1959.

ROBERTS, JOSEPH KENT

1. History of the development of geology, *in* The James River Basin, past, present, future: Richmond, Virginia Acad. Sci., p. 442-464, 1950.
2. The Triassic and Coastal Plain, *in* The James River Basin, past, present, and future: Richmond, Virginia Acad. Sci., p. 465-481, 1950.

ROBERTSON, DAVID STRUAN

Preliminary re-study of the Goose Creek diabase (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 350, 1951.

RODGERS, JOHN

1. Mechanics of Appalachian folding as illustrated by Sequatchie anticline, Tennessee and Alabama: Am. Assoc. Petroleum Geologists Bull., vol. 34, no. 4, p. 672-681, 1950.
2. Absolute ages of radioactive minerals from the Appalachian region: Am. Jour. Sci., vol. 250, no. 6, p. 411-427, 1952.
3. The folds and faults of the Appalachian Valley and Ridge Province, *in* McGrain, Preston, ed., Southeastern Mineral Symposium, 1950: Kentucky Geol. Survey Spec. Pub. 1, p. 150-166, 1953.
4. The clastic sequence basal to the Cambrian system in the central and southern Appalachians, *in* Rodgers, J., ed., El Sistema Cambriko su paleografia y el problema de su base-symposium, Pt. 2: Mexico, Internat. Geol. Cong. 20th, p. 385-413, 1956.
5. The known Cambrian deposits of the southern and central Appalachians, *in* El. Sistema Cambrian, su paleogeografia y el problema de su base-symposium, Pt. 2: Mexico, Internat. Geol. Cong. 20th, p. 353-384, 1956.

ROSE, NICHOLAS A., *see* Spain, Ernest Lynwood, Jr.**ROSENKRANS, ROBERT RUSSELL**

The role of bentonite correlation in stratigraphic studies of the Ordovician of eastern North America: Internat. Geol. Congress, 16th, United States 1933, Rept., vol. 2, p. 1085-1087, 1936.

ROSS, CLARENCE SAMUEL

Provenience of pyroclastic materials: Geol. Soc. America Bull., vol. 66, no. 4, p. 427-434, 1955.

ROSS, MARY HARVEY

(Moore, Wayne E.). A bryozoan fauna from the Tyrone formation near Hagan, Lee County, Virginia (abs.): Virginia Jour. Sci., vol. 3, no. 4, p. 333-334, 1952.

ROTHENBERGER, JAY ANDERSON

Geology of Goshen Pass and environs in Rockbridge County, Virginia: Thesis (M.S.), Univ. of Virginia, 1959.

ROWAN, LAWRENCE CALVIN

Geology of the Purgatory Mountain area, Botetourt County, Virginia: Thesis (M.S.), Univ. of Virginia, 1957.

ROWLAND, GERALD LEE, *see* Leonard, Frederick Charles, 4.**RUDE, G. T.**

Shore changes at Cape Hatteras: Assoc. Am. Geographers Annals, vol. 12, p. 87-95, 1923.

RUEDEMAN, RUDOLPH

1. Paleozoic plankton of North America: Geol. Soc. America Mem. 2, 141 p., 1934.
2. (Balk, Robert, eds., and others). Geology of North America, vol. 1: Berlin, Gebruder Borntraeger, 643 p., 1939.
3. Graptolites of North America: Geol. Soc. America Mem. 19, x, 652 p., illus., 1947.

RUHLMAN, E. ROBERT

Mining, beneficiation, and marketing, Pt. 1 of Phosphate Rocks: U. S. Bur. Mines Inf. Cir. 7814, 33 p., 1952.

RYAN, JOHN DONALD

The sediments of Chesapeake Bay: Maryland Dept. Geology, Mines, and Water Resources Bull. 12, ix, 120 p., 1953.

SABOL, JOSEPH WILLIAM

The geology of the Porterfield quarry area, Smyth County, Virginia: Thesis (M.S.), V.P.I., 1958.

SAND, LEONARD B.

On the genesis of residual kaolins: Am. Mineralogist, vol. 41, nos. 1-2, p. 28-40, 1956.

SANDERS, JOHN ESSINGTON

"St. Louis" limestone (Mississippian) of the southern Appalachians (abs.): Geol. Soc. America Bull., vol. 64, no. 12, pt. 2, p. 1536, 1953.

SCHLEE, JOHN STEVENS

Upland gravels of southern Maryland: Geol. Soc. America Bull., vol. 68, no. 10, p. 1371-1410, 1957.

SCHLECHT, WILLIAM GEORGE

(Stevens, Rollin E.). Results of chemical analysis of samples of granite and diabase (R.I. and Va.), *in* Fairbairn, H. W., A cooperative investigation of precision and accuracy in chemical, spectrochemical, and modal analysis of silicate rocks. U. S. Geol. Survey Bull. 980, p. 7-24, 1951.

SCHLEGEL, DOROTHY M.

Gem stones of the United States: U. S. Geol. Survey Bull. 1042-B, p. 203-253, 1957.

SCHOPPE, HARRIETTE, *see* Schoppe, Lawrence.

SCHOPPE, LAWRENCE

(Schoppe, Harriette). Virginia revisited: Rocks and Minerals, vol. 32, nos. 11-12, p. 487-489, 1958.

SCHUCHERT, CHARLES, *see also* Ulrich, Edward Oscar, 1.

1. Stratigraphy of the eastern and central United States: New York, John Wiley and Sons, xvii, 1013 p., 1943.
2. Atlas of paleogeographic maps of North America: New York, John Wiley and Sons, xi, 177 p., 1955.

SCHULTZ, WILLIAM REMSEN

A petrographic analysis of some highway aggregates in northern Virginia: Thesis (M.S.), Univ. of Virginia, 1952.

SCHWARZER, D., *see* Fireman, Edward L.**SEARS, CHARLES EDWARD, JR.**

1. Occurrence and origin of limonite and malachite in Montgomery County, Virginia (abs.): Virginia Jour. Sci., vol. 1, no. 4, p. 380, 1950.
2. Electrical resistivity and magnetic survey of the Bush-Hutchins ilmenite deposit, Vinton, Virginia (abs.): Virginia Jour. Sci., vol. 5, no. 4, p. 305, 1954.
3. Monazite deposits in Virginia (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 281, 1955.
4. Lignite in colluvium, Smyth County, Virginia (abs.): Virginia Jour. Sci., vol. 7, no. 4, p. 323, 1956.
5. Manganese deposits of the Appalachian area of Virginia: Mineral Industries Jour., vol. 4, no. 1, p. 1-4, 1957.
6. Late Cretaceous erosion surface in southwest Virginia (abs.): Geol. America Bull., vol. 68, no. 12, pt. 2, p. 1883, 1957.
7. What is basement in Virginia? (abs.): Virginia Jour. Sci., vol. 9, no. 4, p. 424, 1958.
8. Gravity investigations across the folded Appalachians in southwest Virginia (abs.): Geol. Soc. America Bull., vol. 70, no. 12, pt. 2, p. 1673, 1959.

SEATZ, L. F., *see* Rich, Charles I., 4.**SELVIG, WALTER ALFRED**

1. (Gibson, F. H.). Analyses of ash from United States coals: U. S. Bur. Mines Bull. 567, 33 p., 1956.
2. (Ode, W. H.). Low temperature carbonization assays of North American coals: U. S. Bur. Mines Bull. 571, 56 p., 1957.

SENFTILE, FRANK EDWARD, *see* Gottfried, David, 3.**SHAININ, VINCENT E.**

Conjugate sets of en echelon tension fractures in the Athens limestone at Riverton, Virginia: Geol. Soc. America Bull., vol. 61, no. 6, p. 509-517, 1950.

SHANHOLTZ, WENDELL H.

Ordovician limestone in the vicinity of Hoges Store, Giles County, Virginia: Thesis (M.S.), V.P.I., 1956.

SHARP, HENRY STAATS

A study in map interpretation—the Strasburg Virginia quadrangle: *Jour. Geol. Education*, vol. 4, no. 2, pt. 1, p. 56-59, 1956.

SHERMAN, CHARLES L., *see* Greene, William M.**SHERWOOD, WILLIAM CULLEN, *see also* Giannini, William F., 2.**

1. A petrographic analysis of the Moshein formation at Strasburg, Virginia (abs.): *Virginia Jour. Sci.*, vol. 9, no. 4, p. 426-427, 1958.
2. The petrography of some Cambrian and Ordovician limestones occurring in Virginia: Thesis (M.A.), Univ. of Virginia, 1958.

SHUFFLEBARGER, THOMAS EDWIN, JR.

Outline of the geology of Poor Mountain, Roanoke and Floyd counties, Virginia (abs.): *Virginia Jour. Sci.*, vol. 4, no. 4, p. 266, 1953.

SIEMINSKI, EUGENE B.

(Griffith, Bertram S.). Mineral studies of the product of Virginia quarries (abs.): *Virginia Jour. Sci.*, vol. 5, no. 4, p. 306-307, 1954.

SIEVER, RAYMOND

Pennsylvania sandstones of the eastern interior coal basin: *Jour. Sed. Pet.*, vol. 27, no. 3, p. 227-250, 1957.

SILVERMAN, MAXWELL

(Whaley, Richard W.). Adaptation of the piston coring device to shallow-water sampling: *Jour. Sed. Pet.*, vol. 22, no. 1, p. 11-16, 1952.

SIMKINS, L. H., *see* Berry, S. H.**SINKANKAS, JOHN**

1. A new orthoclase moonstone: *Rocks and Minerals*, vol. 34, nos. 5-6, p. 195-198, 1959.
2. Gemstones of North America: Princeton, N. J., D. Van Nostrand Company, Inc., 675 p., 1959.

SINNOTT, ALLEN

1. Basic data . . . coefficients of transmissibility and storage determined for sands of the Potomac Group in the Franklin area, Virginia: U. S. Geol. Survey open-file report, 1950.
2. Memorandum on additional water wells at Fort Belvoir, Virginia: U. S. Geol. Survey open-file report, 1950.
3. (Whetstone, G. W.). The occurrence of fluoride in the ground water of the Virginia Coastal Plain: *Am. Chem. Soc. Bull.*, Virginia Sec., vol. 28, p. 45-50, 1950.
4. Carolina Bays of the Coastal Plain of Virginia (abs.): *Virginia Jour. Sci.*, vol. 4, no. 4, p. 258, 1955.
5. Summary of geology and ground water conditions in the vicinity of Tappahannock, Essex County, Virginia: U. S. Geol. Survey open-file report, 19 p., 1955.

6. (Tibbitts, G. Chase, Jr.). Records of selected wells on the Eastern Shore peninsula, Virginia: Virginia Div. Geology Mineral Resources Cir. 3, 39 p., 1955.
7. Heavy mineral correlation in Coastal Plain sediments (abs.): Virginia Jour. Sci., vol. 6, no. 4, p. 288, 1955.
8. (Tibbitts, G. Chase, Jr.). Summary of geology and ground water resources of the Eastern Shore peninsula, Virginia: Virginia Div. Geology Mineral Resources Cir. 2, 18 p., 1954.
9. (Tibbitts, G. Chase, Jr.). Subsurface correlations based on selected well logs from the Eastern Shore peninsula, Virginia: Virginia Div. Mineral Resources, Mineral Resources Cir. 6, 11 p., 1957.

SKEELS, DORR COVELL

Geophysical data on the North Carolina coastal-plain: Geophysics, vol. 15, no. 3, p. 405-425, 1950; (abs.) Oil and Gas Jour., vol. 48, no. 51, p. 120, 1950.

SLANIN, BORIS, *see* Leonard, Frederick Charles, 1.

SLIGH, W. H., *see* Kessler, D. W.

SMALES, ALBERT ARTHUR.

Some trace-element determinations in G-1 (R.I.) and W-1 (Virginia) by neutron activation; Geochim. et Cosmochim. Acta, vol. 8, nos. 5-6, p. 300, 1955.

SMITH, B. H., *see* Haywood, J. K.

SMITH, HARRIET BROWN, *see* Wallace, Jane H.

SMITH, HAROLD THEODORE UHR, *see* Thorp, James.

SMITH, ROBERT HAMILTON

Geology of the Rich Patch Valley area, Alleghany County, Virginia: Thesis (M.S.), Univ. of Virginia, 1955.

SNIDER, JOHN LUTHER

Reconnaissance for uranium in coal and shale in southern West Virginia and southwestern Virginia: U. S. Atomic Energy Com. Rept. TEI-409, 28 p., 1953.

SNYDER, FRANK G.

1. (Editor) Symposium on Mineral Resources of the southeastern United States: Knoxville, Univ. of Tenn. Press, 236 p., 1950. (Papers cited individually by author).
2. An unusual stalactite from Saltville, Virginia: Jour. Sed. Pet., vol. 21, no. 1, p. 26-27, 1951.

SNYDER, N. H.

(Aresco, S. J.). Analyses of tipple and delivered samples of coal (collected during fiscal years 1948-1950, inclusive): U. S. Bur. Mines Bull. 516, 133 p., 1953.

SOHN, I. G., *see* Todd, Ruth.

SOISTER, PAUL

(Conlin, Dora R.). Bibliography of U. S. Geological Survey reports on uranium and thorium, 1942-May 1958: U. S. Geol. Survey Bull. 1107-A, p. 1-167, 1959.

SPAIN, ERNEST LYNWOOD, JR.

(Laurence, Robert A.; Rose, Nicholas A.). Building and crushed stone of the T. V. A. region: Tennessee Valley Authority, Div. Geology Bull. 6, p. 3-18, 1937.

SPANGLER, WALTER BLUE

1. (Peterson, Jahn J.). Geology of Atlantic coastal plain in New Jersey, Delaware, Maryland and Virginia: Am. Assoc. Petroleum Geologists Bull., vol. 34, no. 1, p. 1-99, 1950.
2. Subsurface geology of Atlantic coastal plain of North Carolina: Am. Assoc. Petroleum Geologists Bull., vol. 34, no. 1, p. 100-132, 1950.

SPURGEON, RICHARD C.

(O'Connell, E. J.). South River Mine whips a tough manganese ore problem in Virginia: Eng. and Mining Jour., vol. 159, no. 5, p. 106-111, 1958.

STADNICHENKO, TAISIA MAXIMOVA

(and others). Concentration of germanium in ash of American coals—a progress report: U. S. Geol. Survey Cir. 272, iii, 34 p., 1953.

STEARNS, RICHARD G., *see* Wilson, Charles William, Jr.**STEPHENSON, LLOYD WILLIAM**

(MacNeil, F. Stearns). Extension of Yorktown formation (Miocene) of Virginia into Maryland: Geol. Soc. America Bull., vol. 65, no. 8, p. 733-738, 1954.

STEPHENSON, ROBERT C.

Geologic report on the Shenandoah zinc-lead prospects near Timberville, Rockingham County, Virginia: Virginia Div. Geology, open-file report, 41 p., 1949; Supplemental report, 1950.

STETSON, HENRY CROSBY

The continental shelf: Sci. American, vol. 192, no. 3, p. 82-86, 1955.

STEVENS, JOHN CLIFFORD

Piedmont Soils identified by aerial photographs. Research Council, Highway Research Board Bull., vol. 46, p. 48-66, 1951.

STEVENS, DAVID WOODS

A survey of the factors which effect mining of the lower Mississippian coals in Montgomery County, Virginia: Thesis (M.S.), V.P.I., 1959.

STEVENS, ROLLIN E., *see* Schlecht, William George.**STICKLE, WILMER F., *see* Stow, Marcellus Henry, 2.****STOSE, ANNA ISABEL JONAS, *see also* Stose, George Willis.**

(Stose, George W.). Geology and mineral resources of the Gossan Lead

District and adjacent areas in Virginia: Virginia Div. Mineral Resources Bull. 72, 233 p., 1957.

STOSE, GEORGE WILLIS, *see also* Stose, Anna Isabel Jonas

(Stose, Anna Isabel Jonas). Folded low-angle overthrusts of the southern Appalachians (abs.): Geol. Soc. America Bull., vol. 61, no. 12, pt. 2, p. 1506-1507, 1950.

STOW, MARCELLUS HENRY, *see also* Laswell, Troy James, 1.

1. Introduction, *in* The James River Basin, past, present and future: Richmond, Va., Virginia Academy of Science, p. 435-441, 1950.
2. (Stickle, Wilmer F.). An unidentified mineral from the vicinity of Timberville, Rockingham County, Virginia: Virginia Jour. Sci., vol. 1, no. 4, p. 384-385, 1950.
3. The Virginia Geological Survey: Commonwealth, vol. 18, no. 10, p. 9-11, 43-45, 1951.
4. The mineral resources and mineral industry of Virginia: Richmond, Va., Advisory Council on Virginia Economy, 96 p., 1951.
5. Report of radiometric reconnaissance in Virginia, North Carolina, eastern Tennessee and parts of South Carolina, Georgia, and Alabama: U. S. Atomic Energy Comm. Rept. RME-3107, 33 p., 1955.
6. Uranium in Virginia: Virginia Minerals, vol. 1, no. 4, p. 1-4, 1955.
7. Radioactivity in Virginia (abs.), *in* Appalachian Geological Society, guide-book, May 1955: [Charleston] Appalachian Geol. Soc., p. 43-44, 1955.

STRALEY, H. W., III, *see also* Richards, Horace Gardiner, 1.

1. (Richards, Horace G.). The Atlantic coastal plain: Internat. Geol. Cong., 18th, Great Britain, 1958, Pt. 6, p. 86-91, 1950.
2. The folded Appalachians: World Petroleum Congress, 3d, The Hague, 1951, Proc., sec. 1, p. 36-40, 1951.

STUCKEY, JASPER LEONIDAS

Talc, soapstone, and pycophyllite in the southeastern United States, *in* Snyder, F. G., ed., Symposium on mineral resources in the southeastern United States: Knoxville, Univ. of Tenn. Press, p. 112-119, 1950.

SUBITZKY, SEYMOUR

Summary of geology and ground-water conditions in the Fredericksburg District, eastern Spotsylvania County, Virginia—a preliminary report: Virginia Div. Geology Mineral Resources Cir. 4, 32 p., 1955.

SUNDERMAN, HARVEY COFER, *see also* Brown, W. R., 4.

1. The "Martic Overthrust" in the Lynchburg area, Virginia: Thesis (Ph.D.), Univ. of Wisconsin, 1951.
2. Reconnaissance examination of manganese deposits in the James River-Roanoke-River district, Virginia: Virginia Div. Mineral Resources, open-file report, 10 p., 1952.
3. Geology and mineral resources of the Scottsville Triassic Basin, Virginia: Virginia Div. Mineral Resources, open-file rept., 58 p., 1958; (abs.) Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1884, 1957.

SUNDHEIMER, PAUL W.

The use of geology in forest management in the Jefferson National Forest, Virginia: *Virginia Jour. Sci.*, vol. 1, no. 4, p. 381, 1950.

SUTTON, GEORGE H., *see* Drake, Charles Lum.**SUTTON, ROBERT GEORGE**

Lithofacies map of Upper Devonian in eastern United States: *Am. Assoc. Petroleum Geologists Bull.*, vol. 41, no. 4, p. 750-755, 1957.

SWAIN, FREDERICK MORRILL, JR.

1. (Kraft, John Christman). Ostracode zones of lower Middle Ordovician in the eastern United States (abs.): *Geol. Soc. America Bull.*, vol. 67, no. 12, pt. 2, p. 1738, 1956.
2. Stratigraphic data and description of Leperditidae, Aparachitidae, and Leperditellidae, Pt. 1, of Early Middle Ordovician Ostracoda of the eastern United States: *Jour. Paleontology*, vol. 31, no. 3, p. 528-570, 1957.
3. (Blumentals, A.; Millers, R.). Stratigraphic distribution of amino acids in peats from Cedar Creek bog, Minnesota, and Dismal Swamp, Virginia: *Limnology and Oceanography*, vol. 4, no. 2, p. 119-127, 1959.

TABER, STEPHEN

Orogenic movements during Lafayette Time (abs.): *Geol. Soc. America Bull.*, vol. 68, no. 12, pt. 2, p. 1802-1803, 1957.

TAGG, KATHLEEN McQUEEN, *see* Gazdik, Gertrude Christie.**TAPPAN, HELEN, *see* Loeblich, Alfred, Richard, Jr., 1, 2, 3.****TATEL, HOWARD EDWIN**

1. (Adams, L. H.; Tuve, M. A.). Studies on the earth's crust using waves from explosions: *Am. Philos. Soc. Proc.*, vol. 97, no. 6, p. 658-669, 1953.
2. (Tuve, Merle Anthony). Seismic exploration of a continental crust, *in* Poldervaart, A., ed., Crust of the earth—a symposium: *Geol. Soc. America Spec. Paper* 62, p. 35-50, 1955.

TAYLOR, DOROTHY A., *see* Averitt, Paul.**TAYLOR, MELVIN HALL, JR.**

Pine Mountain fault—thrust or slide? [Appalachians] (abs.): *Geol. Soc. America Bull.*, vol. 66, no. 12, pt. 2, p. 1625, 1955.

TAZELAAR, JAMES FULTON

1. A geological and geophysical survey of the Stony Point, Virginia, iron-copper deposit: Thesis (M.S.), Univ. of Virginia, 1958.
2. Remarks on carbonate-derived gossans near Stony Point, Virginia (abs.): *Virginia Jour. Sci.*, vol. 9, no. 4, p. 428, 1958.

THOM, WILLIAM TAYLOR, JR.

Position, extent, and structural makeup of Appalachia: *Geol. Soc. America Bull.*, vol. 48, no. 3, p. 315-321, 1937.

THOMAS, G. W.

Salt desorption from halloysite: *Nature*, vol. 184, p. 1746, 1959.

THOMAS, WILLIAM ANDREW

Primary sedimentary features in the upper Mississippian of Mercer County, West Virginia and Giles County, Virginia (abs.): *Virginia Jour. Sci.*, vol. 10, no. 4, p. 297-298, 1959.

THOMPSON, THOMAS MARVIN

Geology of the Clifton Forge area, Alleghany-Botetourt counties, Virginia: Thesis (M.S.), Univ. of Virginia, 1955.

THORNTON, CHARLES PERKINS

The geology of the Mount Jackson quadrangle, Virginia: Thesis (Ph.D.), Yale Univ., 1953.

THORP, JAMES

(Smith, Harold Theodore Uhr, Chairman, and others). [Map of] Pleistocene eolian deposits of the United States, Alaska, and parts of Canada: *Geol. Soc. America and Natl. Research Council*, 2 sheets, scale 1:2,500,000, 1952.

TIBBITTS, G. CHASE, JR., *see also* Sinnott, Allen, 6, 8, 9.

1. Exploratory drilling on the eastern shore peninsula, Virginia (abs.): *Virginia Jour. Sci.*, vol. 5, no. 4, p. 306, 1954.
2. Quantitative studies of a Miocene aquifer on the eastern shore peninsula, Virginia (abs.): *Virginia Jour. Sci.*, vol. 6, no. 4, p. 288, 1955.

TILTON, GEORGE ROBERT

1. (and others), Ages of minerals from the Baltimore gneiss, Maryland: *Geol. Soc. America Bull.*, vol. 69, no. 11, p. 1469-1474, 1958.
2. (Wetherill, George W.; Davis, Gordon L.). Mineral ages from rocks of the Appalachian organic zone (abs.): *Geol. Soc. America Bull.*, vol. 69, no. 12, pt. 2, p. 1653, 1958.

TODD, RUTH

(Gardner, Julia A.; Sohn, I. G.). Fossils from bore holes on the eastern shore peninsula, Virginia: U. S. Geol. Survey, open-file rept., 11 p., 1955.

TOURTELOT, HARRY A.

Radioactivity and uranium content of some Cretaceous shales, Central Great Plains: *Am. Assoc. Petroleum Geologists Bull.*, vol. 40, no. 1, p. 62-83, 1956.

TRASK, PARKER DAVIES

Geology of some American estuarine harbors: *Am. Soc. Civil Engineers Proc.*, vol. 82, paper 956, *Jour. Hydraulics Div.*, no. HY 2, 18 p., 1956.

TRAUFFER, WALTER E.

1. Lone Star, Virginia; the nation's newest cement mill: *Pit and Quarry*, vol. 44, no. 1, p. 108-112, 119-122, July 1951.
2. Foote's operation lithium; plant at Sunbright, Virginia recovers lithium equivalents from spodumene processed at Kings Mountain, N. C.: *Pit and Quarry*, vol. 47, no. 3, p. 86-93, 1954.
3. Plant designed for eventual commercial production: *Pit and Quarry*, vol. 52, no. 6, p. 96-101, 111, Dec. 1959.

TROLLINGER, WILLIAM V., *see* Pitard, Alden M.

TRUMBULL, JAMES VAN ALEN, *see* Johnston, John Edward.

TUCKER, HELEN IONE, also as Tucker-Rowland, H. I.

1. The Atlantic and Gulf Coasts Pectinidae of the United States: Am. Midland Naturalist, vol. 17, p. 471-490, 985-1017, 1936.
2. The Atlantic and Gulf Coast Tertiary Pectinidae of the United States, sec. 3, Systematic descriptions: Musée, Royal d'Histoire Naturelle Belgique Mem. 2d ser., vol. 13, 76 p., Brussels, 1938.

TUREKIAN, KARL K.

Additional trace element analyses of standard granite G-1 and standard diabase W-1: Science, vol. 125, no. 3277, p. 745-746, 1957.

TUVE, MERLE ANTHONY, *see* Tatel, Howard Edwin, 1, 2.

TWENHOFEL, WILLIAM HENRY (chairman)

(and others). Correlation of the Ordovician formations of North America: Geol. Soc. America Bull., vol. 65, no. 3, p. 247-298, 1954.

TWENHOFEL, WILLIAM STEPHENS

(Buck, Catherine Lutz). The geology of thorium deposits in the United States: Internat'l Conf. on Peaceful Uses of Atomic Energy (1st), Geneva 1955, Proc., vol. 6, p. 562-567, 1956; U. S. Geol. Survey Prof. Paper 300, p. 559-566, 1956.

UCHIYAMA, AIJI, *see* Goldberg, Edward D.

ULRICH, EDWARD OSCAR

1. (Schuchert, C.). Paleozoic seas and barriers in eastern North America: New York State Mus. Bull. 52, p. 633-663, 1902.
2. (Cooper, G. A.). New genera and species of Ozarkian and Canadian Brachiopods: Jour. Paleontology, vol. 10, no. 7, p. 616-631, 1936.
3. (Cooper, G. A.). Ozarkian and Canadian Brachiopoda: Geol. Soc. America Spec. Paper 13, viii, 323 p., 1938.

ULRICH, FRANKLIN P., *see* Murphy, Leonard M., 1, 2, 3.

U.S. ARMY, CORPS OF ENGINEERS

1. Virginia Beach, Virginia, beach erosion control study: House Doc. 186, 83rd Congress, 1st Sess., 45 p., 1953.
2. Ohio River Basin; Pound Reservoir project, Pound River, Virginia: U. S. Corps of Engineers, Design memorandum no. 3, geology and soils, 2 vols., 1959.

U. S. DEPARTMENT OF AGRICULTURE

Soil reports accompanied by soil maps: 1951-1959.

Bland (1954) Mecklenberg (1956)

Culpeper (1952) Norfolk (1959)

Fauquier (1956) Prince Edward (1958)

Fluvanna (1958) Scott (1957)

Lee (1953) Wise (1954)

U. S. GEOLOGICAL SURVEY

Ground-water levels in the United States: U. S. Geol. Survey Water Supply Papers (Dates represent the years concerned, not the years published) 1166 (1950), 1192 (1951), 1222 (1952), 1266 (1953), 1322 (1954), 1405 (1955), 1538 (1956-1958), 1803 (1959).

UNKLESBAY, ATHEL GLYDE

(Young, Robert S.). Early Ordovician nautiloids from Virginia: *Jour. Paleontology*, vol. 30, no. 3, p. 481-491, 1956.

UREY, HAROLD C.

(Craig, Harmon). The composition of the stone meteorites and the origin of the meteorites: *Geochim. et Cosmochim. Acta*, vol. 4, nos. 1-2, p. 36-82, London, 1953.

VAN HOUTEN, FRANKLYN BOSWORTH

Clay minerals in sedimentary rocks and derived soils: *Am. Jour. Sci.*, vol. 251, no. 1, p. 61-82, 1953.

VERNON, ROGER CLAY

Geology of the Crozet-Pasture Fence Mountain area, Albemarle County, Virginia: Thesis (M.S.), Univ. of Virginia, 1952.

VER WEIBE, WALTER AUGUST

1. Present distribution and thickness of Paleozoic systems: *Geol. Soc. America Bull.*, vol. 43, no. 2, p. 495-540, 1932.
2. Present distribution and thickness of Mesozoic systems: *Geo. Soc. America Bull.*, vol. 44, no. 3, p. 827-864, 1933.
3. Appalachia—a landmass (abs.): *Oil and Gas Jour.*, vol. 50, no. 46, p. 168, 1952; *Am. Assoc. Petroleum Geologists Bull.*, vol. 36, no. 5, p. 924-925, 1952.
4. New light on the Appalachian geosyncline (abs.): *Geol. Soc. America Bull.*, vol. 63, no. 12, pt. 2, p. 1374, 1952.

VHAY, J. S., *see* Glass, Jewell Jeanette.**VIOLINI, ROBERT DE, *see* Leonard, Frederick Charles, 3.**

VIRGINIA ACADEMY OF SCIENCE, Geology Section Guidebook, 1956 field trip, May 12, 1956: Blacksburg, Virginia, Virginia Polytech. Inst., 15 p., 1956. (Two papers by W. E. Moore are cited individually.)

VIRGINIA ADVISORY COUNCIL on the Virginia Economy Water Resources of Virginia: Virginia Adv. Council on the Virginia Economy, Prelim. Rept., Comm. Water Resources, 150 p., 1952.

VIRGINIA ADVISORY LEGISLATIVE COUNCIL

Water resources in Virginia; a report of the Virginia Advisory Legislative Council to the Governor and the General Assembly of Virginia: Richmond, Va., Virginia Div. of Purchase and Print., 45 p., 1958.

VIRGINIA DEPARTMENT OF HIGHWAYS

Physical test results of the Virginia Highway statewide aggregate survey: Commonwealth of Virginia, Div. of Purchases and Print., 68 p., 1954.

VIRGINIA DEPARTMENT OF LABOR AND INDUSTRY

Annual reports, 1955-1959, sections on oil, gas and coal production and development.

VIRGINIA DIVISION OF GEOLOGY, *see* Appalachian Geological Society, 1.**VIRGINIA DIVISION OF PLANNING AND ECONOMIC DEVELOPMENT**

Minerals for industrial development: Richmond, Virginia Div. of Plan. and Econ. Devel., 13 p., 1956.

VIRGINIA DIVISION OF MINERAL RESOURCES

New titanium plant: Virginia Minerals, vol. 4, no. 1, p. 1-7, 1958.

VIRGINIA DIVISION OF WATER RESOURCES

Notes on ground water in Virginia: Richmond, Virginia Div. of Water Resources, 59 p., 1959.

VIRGINIA SOIL CONSERVATION COMMITTEE

Water resources of Virginia; progress report: [Blacksburg] Virginia Soil Conserv. Com., 112 p. [1959].

VOKES, HAROLD

Miocene fossils of Maryland: Maryland Dept. Geology, Mines and Water Resources Bull. 20, vii, 85 p., 1957.

VORHIS, ROBERT CARSON

Bibliography of publications relating to ground water prepared by the Geological Survey and cooperating agencies, 1946-1955: U. S. Geol. Survey Water Supply Paper 1492, 203 p., 1957.

WADSWORTH, MARSHMAN EDWARD, *see* Whitney, Josiah Dwight.**WALKER, ALFRED C.**

A preliminary study of the occurrence of ground-water in crystalline rocks of Albemarle County (abs.): Virginia Jour. Sci., vol. 2, no. 4, p. 345-346, 1951.

WALKER, PERRIN

An occurrence of oolitic chert in Rockbridge County, Virginia (abs.): Virginia Jour. Sci., vol. 4, p. 261-262, 1953.

WALLACE, JANE H.

(Smith, Harriet Brown). Bibliography of U. S. Geological Survey Trace Elements and related reports to June 1954: U. S. Geol. Survey Bull. 1019-B, p. 63-144, 1955.

WALTHIER, THOMAS NASH

Uranium occurrences of the eastern United States: Mining Eng., vol. 7, no. 6, p. 545-547, 1955.

WANLESS, HAROLD ROLLIN

1. Pennsylvania correlations in the eastern interior and Appalachian coal fields: Geol. Soc. America Spec. Paper 17, vii, 130 p., 1939.

2. Regional variation in Pennsylvanian lithology: *Jour. Geology*, vol. 55, No. 3, pt. 2, p. 237-253, 1947.
3. Pennsylvanian isopach studies in the eastern and central United States (abs.): *Geol. Soc. America Bull.*, vol. 59, no. 12, pt. 2, p. 1360-1361, 1948.
4. Late Paleozoic cycles of sedimentation in the United States: *Internat. Geol. Cong.*, 18th, Great Britain, 1948, Rept., pt. 4, p. 17-29, London, 1950.
5. Geographic and stratigraphic distribution of Pennsylvanian coal in the United States (abs.): *Econ. Geology*, vol. 47, no. 7, p. 778-779, 1952; *Geol. Soc. America Bull.*, vol. 63, no. 12, pt. 2, p. 1309, 1952.
6. Problems of the Pennsylvanian of the United States: *Tulsa Geol. Soc. Digest*, vol. 24, p. 56-61, 1956.
7. Depositional basins of some widespread Pennsylvanian coal beds in the United States: *Conf. on origin and constitution of coal*, 3d., Nova Scotia 1956 [Proc.], p. 94-125, Nova Scotia Dept. Mines, 1956; discussions, p. 125-128.
8. Classification of Paleozoic coal measures (abs.): *Geol. Soc. America Bull.*, vol. 70, no. 12, pt. 2, p. 1693, 1959.

WARD, DEDERICK C., *see* Greene, William M.

WARNER, LAWRENCE ALLEN

(and others). Occurrence of nonpegmatite beryllium in the United States: *U. S. Geol. Survey Prof. Paper* 318, 198 p., 1959.

WASHINGTON, HENRY STEPHENS

Catalogue of the collection of meteorites in the Peabody Museum of Yale University: *Am. Jour. Sci.*, 4th ser., vol. 3, p. 83-87, 1897.

WATTS, G. M.

Behavior of beach fill at Virginia Beach, Virginia: *U. S. Army, Corps of Engineers, Beach Erosion Board Tech. Memo.* 113, 216 p., 1959.

WEBB, FRED J.

1. Basal conglomerate in Mosheim limestone in Rich Valley, Smyth County, Virginia (abs.): *Virginia Jour. Sci.*, vol. 10, no. 4, p. 296, 1959.
2. Geology of the Middle Ordovician limestones in the Rich Valley area, Smyth County, Virginia: Thesis (M.S.), V.P.I., 1959.

WEISSENBORN, HELEN FRANCES, *see* Avery, Ruth Butler.

WELLER, JAMES MARVIN

(and others). Correlation of Mississippian formations of North America: *Geol. Soc. America Bull.*, vol. 59, no. 2, p. 91-196, 1948.

WELLS, DANA

Lower Middle Mississippian of southeastern West Virginia: *Am. Assoc. Petroleum Geologists Bull.*, vol. 34, no. 5, p. 882-922, 1950.

WERNER, HARRY JAY, *see also* Bloomer, Robert O., 4.

Preliminary report on the structural geology of the Vesuvius quadrangle, Virginia (abs.): *Am. Geophys. Union Trans.*, vol. 32, p. 333-334, 1951.

WEST VIRGINIA GEOLOGICAL AND ECONOMIC SURVEY, *see also* Appalachian Geological Society, 2.

1. Log of field trip May 17-18, 1952. Joint meeting Appalachian Geological Society and Engineers Society of Western Pennsylvania, Oil and gas section: Morgantown, W. Va., West Virginia Geol. and Econ. Survey, 29 p., 1952.
2. Log of Appalachian Geological Society field trip June 20-21, 1953: Morgantown, W. Va., West Virginia Geol. and Econ. Survey, 27 p., 1953.

WETHERILL, GEORGE W., *see* Tilton, George Robert, 2.

WHALEY, H. H.

(Pritchard, D. W.). Studies concerning redistribution of sediments related to the construction of the Hampton Roads Bridge-Tunnel system: Chesapeake Bay Inst., Project "Tunnel" Repts., nos. 1-5, 1955-[1957].

WHALEY, RICHARD W., *see* Silverman, Maxwell.

WHETSTONE, G. W., *see* Sinnott, Allen, 3.

WHITAKER, JOHN, C.

Geology of Catoctin Mountain, Maryland and Virginia: Geol. Soc. America Bull., vol. 66, p. 435-464, 1955; Ph.D. Thesis, Johns Hopkins Univ., 1953.

WHITE, AMOS M., *see* Overstreet, William C., 3.

WHITE, GEORGE WILLARD

Thomas Hariot's observations on American geology in 1588 (Virginia): Illinois State Acad. Sci. Trans., vol. 46, p. 129-132, 1952.

WHITE, WILLIAM ALEXANDER

1. Blue Ridge Front—a fault scarp; Geol. Soc. America Bull. vol. 61, no. 12, pt. 1, p. 1309-1346, 1950.
2. Post-Cretaceous faults in Virginia and North Carolina: Geol. Soc. America Bull., vol. 63, no. 7, p. 745-747, 1952.
3. Systematic drainage changes in the Piedmont of North Carolina and Virginia: Geol. Soc. America Bull., vol. 64, no. 5, p. 561-579, 1953.

WHITEMORE, J. W., *see* Forkner, Henry Robert.

WHITNEY, JOSIAH DWIGHT

(Wadsworth, Marshman Edward). The Azotic system and its proposed subdivisions: Harvard College Museum Comp. Zool. Bull., vol. 7, p. 331-565, 1884.

WHITSON, R. E., *see* Humphris, Curtis C., Jr.

WHITTINGTON, HARRY BLACKMORE

1. (Evitt, William Robert, II). Silicified Middle Ordovician trilobites (Virginia): Geol. Soc. America Mem. 59, 137 p., 1954.
2. The Trilobite family Isocolidae: Jour. Paleontology, vol. 30, no. 5, p. 1193-1198, 1956.
3. Silicified Middle Ordovician trilobites—the Odontopleuridae: Harvard Coll. Mus. Comp. Zoology Bull., vol. 114, no. 5, p. 153-288, 1956.

4. (Hunt, Allen S.). Growth of the cephalon *Cryptolithus* (Trilobita) (Virginia) (abs.): Geol. Soc. America Bull., vol. 69, no. 12, pt. 2, p. 1662, 1958.
5. Silicified Middle Ordovician trilobites-Remopleurididae, Trinucleidae, Raphiophoridae, Endymionidae (Virginia): Harvard Coll. Mus. Comp. Zoology Bull., vol. 121, no 8, p. 373-495, 1959.

WIER, CHARLES EUGENE

Coal stratigraphy and resources studies, 1949-1957: Econ. Geology, vol. 54, no. 4, p. 629-665, 1959.

WILLARD, BRADFORD

Paleozoic continental phases of sedimentation in the northern Appalachians: Internat. Geol. Cong., 18th, Great Britain, 1948, Rept., pt. 4, p. 29-37, London, 1950.

WILLARD, DAVID K., *see* MacIntosh, Charles A.**WILLIAMS, CHARLES REGAN, *see* Billings, Marland Pratt.****WILLIAMS, GEORGE KEMPTON**

An investigation of the iron deposits in the East River Mountain district: Thesis (M.S.), Virginia Polytech. Inst., 1958.

WILLIAMS, R. K., *see* Parrott, William T., 8.**WILLIAMSON, ALLEN D., *see* Huddle, John Warfield, 2.****WILLIS, BAILEY**

Paleogeographic maps of North America: Jour. Geology, vol. 17, p. 203-208, 253-256, 286-288, 342-343, 403-409, 424-428, 503, 506-508, 600-602, 1909.

WILPOLT, RALPH HENRY

1. (Marden, Douglas W.). Description of 14 measured sections in southwest Virginia and eastern Kentucky: U. S. Geol. Survey open-file rept., unpaged, 1955?
2. (Marden, Douglas W.). Geology and oil and gas possibilities of upper Mississippian rocks of southwestern Virginia, southern West Virginia, and eastern Kentucky: U. S. Geol. Survey Bull. 1072-K, p. 587-656, 1959.

WILSON, CHARLES WILLIAM, JR.

(Stearns, Richard G.). Differential compaction origin of structure and thick belts in the Indian Bluff and Graves Gap groups of the Pennsylvanian (Pottsville) of Tennessee: Southeastern Geology, vol. 1, no. 1, p. 39-49, 1959.

WILSON, JAMES LEE, *see also* Lochman-Balk, Christina.

1. Franconian Trilobites of the central Appalachians: Jour. Paleontology, vol. 25, no. 5, p. 617-654, 1951 (Part of Thesis Yale Univ. (Ph.D.), 1949).
2. Upper Cambrian stratigraphy in the central Appalachians: Geol. Soc. America Bull., vol. 63, no. 3, p. 275-322, 1952.

WOOD, ROBERT S.

Lime industry in Virginia: Virginia Minerals, vol. 4, no. 2, p. 1-8, 1958.

WOODWARD, HERBERT PRESTON, *see also* Appalachian Geological Society, 3.

1. Ordovician system of West Virginia: West Virginia Geol. Survey [Rept.], vol. 21, 627 p., 1951.
2. A review of the deep Appalachian structural basin: Am. Petroleum Inst. Proc., vol. 34, sec. 4, p. 68-80, 1954; revised, New York Acad. Sci. Trans., ser. II, vol. 17, no. 2, p. 83-98, 1954.
3. Harrisonburg to Bergton (Virginia), *in* Appalachian Geological Society Guidebook, May 1955: [Charleston] Appalachian Geol. Soc., p. 34-39, 1955.
4. Problems of the deep Appalachian Basin: Petroleum Engineer, vol. 27, no. 3, B50-B56, B58, 1955.
5. The Appalachian region, *in* Guzman-Jimenez, E. J., ed., Symposium sobre yacimientos de petroleo y gas: Internat. Geol. Cong., 20th, Tom. 3, p. 327-349, 1956; Summary, World Oil, vol. 145, no. 7, p. 110-112, 115, 1957.
6. Chronology of Appalachian folding: Am. Assoc. Petroleum Geologists Bull., vol. 41, no. 10, p. 2312-2327, 1957.
7. Emplacement of oil and gas in the Appalachian basin, *in* Weeks, L. G., ed., Habitat of Oil—a symposium: Tulsa, Okla., Am. Assoc. Petroleum Geologists, p. 494-510, 1958.
8. The Appalachian region: World Petroleum Cong. 5th. New York, 1959, Proc. Sec. I, p. 1061-1079, 1959.

WOOLLARD, GEORGE PRIOR

1. (Bonini, William Emory; Meyer, Robert Paul). A seismic refraction study of the sub-surface geology of the Atlantic Coastal Plain and continental Shelf between Virginia and Florida: Madison, Wis. Univ., Dept. Geology, Geophysics Sec., v. 128 p., 1957.
2. Gravity-anomaly patterns in Virginia (abs.): Geol. Soc. America Bull., vol. 68, no. 12, pt. 2, p. 1885, 1957.
3. Areas of tectonic activity in the United States as indicated by earthquake epicenters: Am. Geophys. Union Trans., vol. 39, p. 1135-1150, 1958.

WRAY, JOHN LEE

Mississippian Foraminifera from the central Appalachians: Thesis (Ph.D.), Univ. of Wisconsin, 1956; (abs.) Dissert. Abs., vol. 16, no. 12, p. 1887, 1956.

YEAKEL, LLOYD STANLEY

Paleocurrents and paleogeography of the Tuscarora quartzite (Silurian; Pennsylvania, Maryland, West Virginia, Virginia): Thesis (Ph.D.), Johns Hopkins Univ., 1959.

YOCHELSON, ELLIS LEON

1. Gastropods of the Middle Ordovician Peery and Murfreesboro formations of Virginia and Tennessee: Thesis (Ph.D.), Univ. of Kansas, 1950.
2. (Bridge, Josiah). The lower Ordovician gastropod *Ceratopea*: U. S. Geol. Survey Prof. Paper 294-H, p. 281-304, 1957.

YOUNG, DAVID MARION

1. Natural gas development in southwestern Virginia, *in* Proceedings of the Technical Session, Kentucky Oil and Gas Association, June 5, 1953: Kentucky Geol. Survey Ser. IX, Spec. Pub. 3, p. 27-33, 1953.

2. Natural gas production in southwestern Virginia: *Petroleum Engineer*, vol. 27, no. 6, B29-B32, 1955.
3. Deep drilling through Cumberland overthrust block in southwestern Virginia: *Am. Assoc. Petroleum Geologists Bull.*, vol. 41, no. 11, p. 2567-2573, 1957.

YOUNG, GEORGE M.

(Bee, Raymond F.; Kean, Jefferson R.). Mineralogical studies of the Smith River, Virginia (abs.): *Virginia Jour. Sci.*, vol. 4, no. 4, p. 262-263, 1953.

YOUNG, ROBERT SPENCER, *see also* Bailey, Roy Alden; Brent, William Bonney, 1; Edmundson, Raymond Smith, 3; Fisher, Donald William; Hack, John Tilton, 5; Herbert, Paul, Jr., 1, 2; Miller, Buster Wallace; Nelson, Wilbur A., 2; Unklesbay, Athel Glyde.

1. Note on a microstylolite in oolitic limestone, Virginia: *Jour. Geology*, vol. 61, no. 5, p. 471-472, 1953.
2. The geology of the Edinburg, Virginia-West Virginia quadrangle: Thesis (Ph.D.), Cornell Univ., 1954.
3. (Edmundson, Ray S.). Oölitic limestone in the Triassic of Virginia: *Jour. Sed. Pet.*, vol. 24, no. 4, p. 275-279, 1954.
4. *Arthophycus alleghaniensis* as a guide fossil in northern Virginia: *Jour. Paleontology*, vol. 29, no. 3, p. 550-551, 1955; (abs.) *Virginia Jour. Sci.*, vol. 5, no. 4, p. 257, 1954.
5. (Harnsberger, Wilbur T.). Geology of Bergton gas field, Rockingham County, Virginia: *Am. Assoc. Petroleum Geologists Bull.*, vol. 39, no. 3, p. 317-328, 1955.
6. (Bailey, Roy A.). A mica peridotite dike near Front Royal, Virginia: *Virginia Jour. Sci.*, vol. 6, no. 4, p. 282-283, 1955.
7. Lower Canadian Brachiopods from Virginia: *Jour. Paleontology*, vol. 30, no. 5, p. 1165-1169, 1956.
8. Sulfides in Virginia: *Virginia Minerals*, vol. 2, no. 1, p. 1-7, 1956.

YOUNG, W. H.

Thickness of bituminous coal and lignite seams at all mines and thickness of overburden at strip mines in the United States in 1950: *U. S. Bur. Mines Inf. Cir.* 7642, 18 p., 1952.

YOUNG, W. K., *see* Mangold, Carl Rene, Jr.

INDEX

ABSOLUTE AGE, DATES

Diabase

Loudoun County, Goose Creek, Triassic: Rodgers, J., 2.

Igneous rocks

Virginia, northwestern, accessory minerals, evaluation of lead-alpha methods: Jaffee, H. W.; Gottfried, D., 3.

Interpretation

Appalachians, metamorphic events: Kulp, J. L., 1; Long, L. E.

Metamorphic rocks

Appalachians, Paleozoic metamorphisms, K ages: Kulp, J. L., 2.

Minerals

Amherst County, northern, allanite, Pre-cambrian: Rodgers, J., 2.

Blue Ridge

Mary's Rock, K/Ar, biotite in gneiss: Davis, G. L.; Tilton, G. R., 2.

Mary's Rock, Rb/Sr and K/Ar, biotite in gneiss: Tilton, G. R., 1.

Mary's Rock, U/Pb, zircon in gneiss: Davis, G. L.; Tilton, G. R., 2.

ACCOMACK COUNTY

Areal geology

Summary: Sinnott, A., 8.

Economic geology

Titanium minerals, Assateague Island, beach sand, possibilities: Kuster, W. V.

Geomorphology

Carolina Bays, origin, eddy hypothesis: Cooke, C. W., 1.

Shore changes, Assateague Island, southern: Rude, G. T.

Geophysical surveys

Magnetic, ground cf. airborne, northern: Kuehn, H. E.

Hydrogeology

Ground water
Hallwood area, Miocene aquifer, test well: Sinnott, A., 6.

Well logs, analyses: Sinnott, A., 6.

Paleontology

Fossils, Miocene, Pleistocene: Todd, R.

Stratigraphy

Miocene-Pleistocene logs, correlation subsurface: Sinnott, A., 9.

ALBEMARLE COUNTY

Areal geology

Crozet-Pasture Fence area: Vernon, R. C.

Economic geology

Construction materials, highway aggregates: Parrott, W. T., 1.

Iron-copper deposit, Stony Point area: Tazelaar, J. F., 1.

Lead-zinc, Faber area, occurrence, genesis: Giannini, W. F., 3.

Geophysical surveys

Stony Point area, electrical: Tazelaar, J. F., 1.

Hydrogeology

Ground water
Crystalline rocks, occurrence: Walker, A. C.

Western, well data, resources: Cross, W., II, 2.

Maps, geologic

Crozet-Pasture Fence area: Vernon, R. C.

Sapstone belt: Fairley, W. M.

Southwestern Mountains: Cordova, R. M., 2.

Mineralogy

Shadwell area, Catoctin formation, mineral associations, occurrence: Giannini, W. F., 1.

Stony Point area, gossans, derived from siderite, not sulfides: Tazelaar, J. F., 2.

Hardware River, sediments and bedrock: Forkgen, P. E.

Petrology

Blue Ridge, mafic feeder dikes of Catoctin greenstone: Mack, T., 1.

Southwestern Mountains, greenstone: Cordova, R. M., 2, 3.

Structural geology

Blue Ridge, Unicoi formation, overturned beds: Cooke, H. B., Jr., 1.

Yancy Mills (Hillsboro), post-Cretaceous fault: White, W. A., 2.

ALEXANDRIA (CITY)

Engineering geology

Foundations, Jones Point Bridge: Deuterman, M.

ALGAE

Arthropycus alleghaniensis

Shenandoah County, Silurian, Columbia Furnace area: Young, R. S., 4.

ALLEGHANY COUNTY

Areal geology

Clifton Forge area: Thompson, T. M.
Field trip log: West Virginia Geol. & Econ. Survey, 2.

Iron district: Lesure, F. G.

Rich Patch Valley: Smith, R. H.

Economic geology

Iron, Clifton Forge district: Lesure, F. G.

Maps, geologic

Clifton Forge iron district: Lesure, F. G.

Clifton Forge area: Thompson, T. M.

Rich Patch Valley: Smith, R. H.

Mineralogy

Concretions, Millboro Shale, description: Roberts, C. E.

Structural geology

Clifton Forge area, post-Cretaceous fault:

White, W. A., 2.

AMELIA COUNTY

Economic geology

Mica

Amelia district, occurrence, possibilities: Lemke, R. W.

Rutherford mine, test drill holes: Hickman, R. C.

Pegmatite, Morefield Mine, investigations: Geehan, R. W.

Mineralogy

Albite, alteration, x-ray: Brindley, G. W.

Collecting, Amelia district: Cusick, A.

Feldspar, alteration, x-ray: Brindley, G. W.

Monazite, comparative studies: Molloy, M. W.

Pegmatitic minerals, structure, origin, Amelia district: Lemke, R. W.

Petrology

Amelia district, pegmatites, origin, structure: Lemke, R. W.

AMHERST COUNTY

- Absolute age
 - Northern, allanite, Precambrian: Rodgers, J., 2.
- Economic geology
 - Ceramic materials, aplite: Kelsey, V. V.
 - Phosphates, nelsonite ore, resources: Ruhman, E. R.
- Geochemistry
 - Piney River area, halloysite, salt retention: Thomas, G. W.
- Maps, mineral resources
 - Soapstone belt, Hopkins, H. R., 4.
- Mineralogy
 - Titanium minerals, Roseland area: Hillhouse, D. N.
- Petrology
 - Roseland area, gneiss and anorthosite intrusion: Hillhouse, D. N.
 - Partridge Run sediments, hard bedrock, provenance: Humphris, C. C.
- Structural geology
 - Lynchburg quadrangle, "Martic Overthrust": Sunderman, H. C., 1.

ANTHOZOA

- Paleozoic
 - Corals, reference list, Virginia, world: Bassler, R. S., 2.

APPALACHIAN VALLEY

- Areal geology
 - Route 11, geological features, guidebook: Cooper, B. N., 12.
- Engineering geology
 - Materials, limestone, highway use, petrologic studies: Sherwood, W. C., 2.
- Paleontology
 - Brachiopoda
 - Chepultepec-Stonehenge formations, Ordovician: Young, R. S., 7.
 - Ozarkian, Canadian: Ulrich, E. O., 2, 3.
 - N. S., Ordovician, Ozarkian: Ulrich, E. O., 2.
 - Gnatholithia, Athens shale, Ordovician: Decker, E. C., 2.
 - Trilobita, Middle Ordovician, Champlainian formations: Cooper, B. N., 6
- Stratigraphy
 - Ordovician
 - Athens shale, age, graptolites: Decker, C. E., 2.
 - Athens shale, graptolite correlation: Decker, C. E., 1.
 - Chepultepec Formation: Edmundson, R. S., 2.

APPALACHIANS

- Absolute age
 - Metamorphic events, major, chronology: Kulp, J. L., 1.
 - Paleozoic, metamorphic events, major, chronology: Long, L. E.
 - Paleozoic metamorphisms: Kulp, J. L., 2.
- Areal geology
 - Popular account: Billings, M. P.
- Economic geology
 - Barite, occurrences: Kesler, T. L.
 - Manganese deposits, occurrences: Sears, C. E., Jr., 5.
- Oil and gas,
 - Deep wells, basin: Evehart, G. M.
 - Production, possibilities, history, basin: Woodward, H. P., 8.
 - Possibilities, basin: Woodward, H. P., 5.
- Emplacement, basin: Woodward, H. P., 7.
- Problems of deep portion, basin: Woodward, H. P. 4.
- Deep portion, structural, possibilities, basin: Woodward, H. P., 2.
- Possibilities: Straley, H. W., 3d, 2.
- Possibilities, occurrences: Appalachian Geol. Soc., 1.
- General
 - Use of geology in forest management, Jefferson National Forest: Sundheimer, P. W.
- Geomorphology
 - Even crested ridges, evolution: Cooper, B. N., 1.
 - Popular account: Davis, W. M.
- Geophysical surveys
 - Gravity, Bouguer anomalies, southern: Sears, C. E., 8.
- Radioactivity, Blue Ridge and Piedmont provinces: Stow, M. H., 5.
- Maps, oil and gas
 - Deep well location, basin: Evehart, G. M.
- Paleontology
 - Gastropoda, *Ceratopea*, early Devonian: Yochelson, E. L., 2.
 - Graptolites, Ordovician: Ruedeman, R., 3.
 - Ordovician, Middle, faunal suites: Cooper, G. A., 3.
 - Silurian, early faunal distribution: Amsden, T. W.
- Petrology
 - Dolomites, Cambrian-Ordovician, origin: Cooper, B. N., 7, 13.
 - Metamorphic complex, thin section description, absolute: Long, L. E.
- Stratigraphy
 - Cambrian
 - Base: King, P. B., 5
 - Basal clastic sequence, correlations: Rodgers, J., 4
 - Correlations: Rodgers, J., 5.
 - Geosyncline, history: Ver Wiebe, W. A., 4.
 - Geosyncline, relation to Appalachia landmass: Ver Wiebe, W. A., 3.
 - Ordovician system: Woodward, H. P., 1.
 - Ordovician, correlation chart, North America: Twenhofel, W. H.
 - Ordovician, middle formations, correlation by Chazan and related brachiopods: Cooper, G. A., 4.
 - Paleozoic-Triassic (?), organic chronology: Woodward, H. P., 6.
 - Paleozoic, cyclic sedimentation: Willard, B.
 - Pennsylvania, problems, basin: Wanless, H. R., 6.
 - Precambrian, U.S.: Whitney, J. D.
 - Regional, basin: Woodward, H. P., 8.
 - Regional, oil and gas reservoirs, basin: Woodward, H. P., 5.
 - Silurian, lower, lithofacies map: Amsden, T. W.
- Structural geology
 - Basin, structural properties of deep portion: Woodward, H. P., 2.
 - Deformation in orogenic belt, cf. western Alps: Bucher, W. H.
 - Northern, effects of deformation: Gair, J. E.
 - Orogenic chronology, structural evidence: Woodward, H. P., 6.
 - Regional structure, basin: Woodward, H. P., 5, 8.
- Tectonics, life cycle: Rich, J. L.
- Tectonics, review: King, P. B., 3
- Thrusts, folded: Stose, G. W.

ARLINGTON COUNTY

- Engineering geology
 - Subsurface data: Darton, N. H., 1.
- Maps, geologic
 - District of Columbia and vicinity: Carr, M. E. S., 1.
- Petrology
 - Bedrock and unconsolidated formations: Darton, N. H., 1.
- Stratigraphy
 - District of Columbia and vicinity: Carr, M. E. S., 1.
- Structural geology
 - Bedrock surface: Darton, N. H., 1.

ASBESTOS

- Virginia
 - Bibliography, resources: Avey, R. B.
 - Occurrences: Bowles, O.

AUGUSTA COUNTY

- Areal geology
 - Burkettown klippe area: Flewellen, B. H.
 - Craigsville area: Prutzman, W. J.
 - Deerfield area: Beard, D. C.
 - Moffat Creek area: Rector, W. K.
 - Mount Solon area: Fara, M., 1.
 - Pa-nassus area: Patterson, J. G.
 - Staunton area: Caskie, R. Ambler
 - Vesuvius district: Moods, R. E., Jr.
 - Waynesboro area: Lowdon, J., 1.
- Economic geology
 - Bauxite, original, Spottsylvania area: Allen, V. T.
 - Bauxite, Spottsylvania district, occurrence: Bridge, J.

General

- Guidebooks, Harrisonburg area: Appalachian Geol. Soc., 2.
- Photogeology, sedimentary strata, mapped, central: Browning, W. F., Jr.
- Geomorphology
 - Caves, Grand Caverns, popular account: Norvell, C., II.
 - Effect of catastrophic floods, North River area: Hack, J. T., 1.
 - Erosion, chimney rocks, Mount Solon area: Fisher, C. C., 3, 4.
 - Stream profiles, relation to basin geology: Hack, J. T., 3.
- Geophysical surveys
 - Aeromagnetic survey: Johnson, R. W., Jr., 1.

Hydrogeology

- Waynesboro area, ground water: Lowdon, J., 2.
- Maps, geologic
 - Burkettown klippe area: Flewellen, B. H.
 - Craigsville area: Prutzman, W. J.
 - Deerfield area: Beard, D. C.
 - Middle River—North River drainage basin: Carroll, D., 3.
 - Moffat Creek area: Rector, W. K.
 - Pa-nassus area: Patterson, J. G.
 - Staunton area: Caskie, R. Ambler
 - Vesuvius district: Moore, R. E., Jr.
 - Waynesboro area: Lowdon, J., 1.

Mineralogy

- Calcite, Staunton area, large crystals: Giannini, W. F., 2.
- Clay minerals, Lenoir limestone, soil profile, Staunton area: Carroll, D., 1.
- Clay minerals, vermiculite-type, soils, studies: Hathaway, J. C., 2.
- Cold Spring kaolin deposits: Caskie, R. Alden

Heavy minerals, Middle River drainage basin, county rock and soils, insoluble residues: Carroll, D., 3.

Monazite, comparative studies: Molloy, M. W.

Psilomelane and pyrolusite, Crimora manganese mines: Marcin, E. J.

Quartz crystal, smoky phantoms, Craigsville area, occurrence: Cross, W., II, 1.

Paleontology

Worms, Tectaculites, Chepultepec Limestone, Fisherville area: Fisher, D. W.

Petrology

Afton area, diabase dike: Hopkins, H. R., 2.

Middle River drainage basin, county rock and soils, insoluble residues and heavy minerals: Carroll, D., 3.

Skyline Drive, dike like structure: Miller, B. W.

South River tributaries, stream sand, heavy minerals, statistical analyses: Carroll, D., 2.

Spottsylvania area, clay: Allen, V. T.

Staunton area, Lenoir Limestone, soil profile, clay minerals: Carroll, D., 1.

Stratigraphy

Precambrian, Catoctin Formation, fault breccia, Blue Ridge Parkway: Nelson, W. A., 2.

Structural geology

North River Gap area, relation of dikes to thrust faults: Fara, M., 2.

BARITE

Appalachians, occurrences, summary: Kessler, T. L.

Piedmont, James River-Roanoke River district: G. H., 2, 6.

Virginia

Deposits, bibliography: Dean, B. G.

Western, resources, distribution: Brobst, D. A.

BASINS, STRUCTURAL

Appalachian Basin

Deep portion, structural properties: Woodward, H. P., 2, 4.

Oil and gas emplacement: Woodward, H. P., 7.

Scottsville

Triassic, Kingery, T. L.; Sunderman, H. C., 3.

BATH COUNTY

Areal geology

Clifton Forge area, field trip log: West Virginia Geol. and Econ. Survey, 2.

Deerfield area: Beard, D. C.

Geomorphology

Breathing Cave: Deike, G. H., III.

Maps, geologic

Deerfield area: Beard, D. C.

BAUXITE

Augusta County

Spottsylvania area

Petrographic studies: Allen, V. T.

Occurrence: Bridge, J.

Virginia

Bibliography, annotated: Fischer, E. C.

BEDFORD COUNTY

Economic geology

Feldspar, occurrence, uses, Bedford area:

Oilways, 2.

BEDFORD COUNTY—Cont.

Maps, geologic
 Otter River area: Diggs, W. E.
 Roanoke quadrangle: Andrews, L. E., Jr.
 Petrology
 Otter River area, gneiss: Diggs, W. E.
 Stratigraphy
 Paleozoic, Roanoke quadrangle: Andrews, L. E.
 Precambrian-Ordovician, Smith Mountain area: Nelson, W. A., 10.
 Structural geology
 Lynchburg quadrangle, northern, "Martic Overthrust": Sunderman, H. C., 1.
 Otter River area: Diggs, W. E.
 Roanoke quadrangle: Andrews, L. E., Jr.
 Smith Mountain area: Nelson, W. A., 10.

BENTONITE

Virginia,
 Western, occurrence, genesis: Ross, C. S.

BERYLLOM

Rockbridge County
 Irish Creek district, occurrences: Warner, L. A.

BIBLIOGRAPHIES

Asbestos, resources: Avery, R. B.
 Andalusite: Grametbaur, A. B.
 Barite, deposits: Dean, B. G.
 Bauxite, annotated: Fischer, E. C.
 Coal, Bureau of Mines investigations: Carman, E. P.
 Coal, stratigraphic, resource studies: Wier, C. E.
 Ground water, U. S. Geol. Survey publications: Vorhis, R. C.
 Iron; Carr, M. E. S., 2.
 Iron ore: Luttrell, G. W., 1.
 Kyanite: Grametbaur, A. B.
 Limestone: Gazidik, G. E.
 Manganese: Pegau, A. A., 7.
 Magnesium: Davis, R. E.
 Mineral deposits, hydrothermal and magmatic: Ridge, J. D.
 Nickel: Pratt, E. M.
 Oil and gas wells, annotated: Huddle, J. W., 2.
 Petroleum, crude oil, analyses: Blade, O. C., 2.
 Pyrophyllite: Grametbaur, A. B.
 Rare earths: Buck, K. L.
 Salt deposits: Lang, W. B.
 Sand, high grade silica: Jaster, M. C.
 Selenium: Luttrell, G. W., 2.
 Sillimanite: Grametbaur, A. B.
 Thorium: Buck, K. L.
 Thorium, U. S. Geol. Survey reports: Soister, P.
 Titanium: Lawthers, R., 1; Pegau, A. A., 4; Virginia Div. Mineral Resources.
 Topaz: Grametbaur, A. B.
 Trace elements, U. S. Geol. Survey reports: J. H.
 Uranium: Soister, P.

BLAND COUNTY

Economic geology
 Iron, East River Mountain, possibilities: Williams, G. K.
 Manganese, Strange and Byrnes mines, possibilities: Moon, L. B.

Hydrogeology
 Walker Mountain, caves, subsurface: Lowry, E. J., 2.

Maps, geologic
 East River Mountain district: Williams, G. K.

Structural geology
 Walker Mountain, caves, subsurface streams: Lowry, E. J., 2.

BLUE RIDGE

Absolute age
 Mary's Rock, biotite and zircon: Davis, G. L.; Tilton, G. R., 1, 2.

Areal geology
 Central: Bloomer, R. O., 4.

Economic geology
 Talc, occurrences, genesis: Stucky, J. L.

Geomorphology
 Blue Ridge fault scrap: White, W. A., 1.

Blue Ridge Upland migrating Atlantic-Gulf divide: Dietrich, R. V., 17.
 Floyd County area, escarpment, origin: Dietrich, R. V., 14.

Northern, field trip: Betrand, K. J.
 Northern, inselberge: Birot, P.
 Strasburg quadrangle, map interpretation: Sharp, H. S.

Maps, geologic
 Big Meadows-Stonyman area: Reed, J. C., Jr., 2.
 Central: Bloomer, R. O., 4.

Mineralogy
 Western flank, kaolin deposits: Caskie, R. Alden.

Petrology
 Big Meadows-Stony Man area, Catoctin Formation: Reed, J. C., Jr., 2.
 Catoctin greenstone, euhedral crystals, composition: Eades, J. L., 1.

Stratigraphy
 Cambrian, Albemarle County area: Nelson, W. A., 1.
 Elkwater Gap to Big Meadows: Reed, J. C., Jr., 1.

Precambrian(?), Catoctin Formation, Big Meadows-Stony Man area: Reed, J. C., Jr., 2.

Precambrian-Cambrian, central: Bloomer, R. O., 1, 2; Nelson, W. A., 6.

Structural geology
 Albemarle County area, Cambrian: Nelson, W. A., 1.

Blue Ridge Front: White, W. A., 1.
 Blue Ridge escarpment, migrating Atlantic-Gulf divide: Dietrich, R. V., 17.

Central: Nelson, W. A., 6.
 Eastern side, megashearing, crustal: Keith, B. A., 1.

Northern, inselberge, landform development: Birot, P.
 Tectonics: Cloos, E., 1.

BOTETOURT COUNTY

Areal geology
 Clifton Forge area: Thompson, T. M.
 Clifton Forge iron district: Lesure, F. G.

Fincastle area: Hay, N. R. T.
 Purgatory Mountain area: Rowan, L. C.
 Tinker Mountain-Fincastle area: Nichol, R. F.

Economic geology
 Iron, Clifton Forge district: Lesure, F. G.

Maps, geologic

Clifton Forge iron district: Lesure, F. G.
 Clifton Forge area: Thompson, T. M.
 Fincastle area: Hay, N. R. T.
 Purgatory Mountain area: Rowan, L. C.
 Roanoke quadrangle: Andrews, L. E., Jr.
 Tinker Mountain-Fincastle area: Nichol, R. F.

Petrology

Fincastle area, coarse conglomerate, Athens and Tellico formations: Kellberg, J. M.

Stratigraphy**Paleozoic**

Purgatory Mountain area: Rowan, L. C.
 Roanoke quadrangle: Andrews, L. E., Jr.

Structural geology

Roanoke quadrangle: Andrews, L. E., Jr.

BRACHIOPODA**Ordovician**

Appalachian Valley
 Chepultepec-Stonehenge formations: Young, R. S., 7.

Ozarkian: Ulrich, E. O., 2, 3.

Appalachians

Chazyan and related: Cooper, G. A., 4.

Cambrian

Appalachian Valley, Canadian: Ulrich, E. O., 2, 3.

Eoconcha

Cambrian, Wythe County, Austinville area, Shady Formation: Cooper, G. A., 2.

Mutitella

Cambrian, Wythe County, Austenville area, Shady Formation: Cooper, G. A., 2.

Terebratuloid

Silurian, Devonian, Virginia, western: Cloud, P. E., Jr.

BRECCIA**Roanoke, Bedford, Botetourt counties.**

Roanoke quadrangle, review: Andrews, L. E., Jr.

Tectonic

Rockingham County, secondary origin: Herbert, P., Jr., 2.

Western Virginia, Max Meadows fault: Cooper, B. N., 17.

BRYOZOAN**Ordovician**

Lee County, Hagan area, Tyrone Formation: Ross, M. H.

BUCHANAN COUNTY**Mineralogy**

Meteorites, Keen Mountain iron: Henderson, E. P., 2.

BUCKINGHAM COUNTY**Economic geology****Ceramic materials**

Kyanite, exploration drilling, Willis Mountain: Jones, J. O.

Kyanite production: Herod, B. C., 2.

Kyanite deposits, properties, uses, Willis Mountain: Forkner, H. R.

Kyanite, deposits, Willis Mountain-Woods Mountain area: Espen-shade, G. H., 5.

Maps, mineral deposits

Kyanite, Willis Mountain-Woods Mountain area: Espen-shade, G. H., 5.

Paleontology

Fauna, Ordovician Arvonia slate: Applegate, S. P., 1.

Petrology

Slate River sediments: Oref, W. R.

CAMBRIAN**Appalachian Valley**

Brachiopoda, Canadian: Ulrich, E. O., 3.

Appalachians

Basal clastic sequence, correlations: Rodgers, J., 4.

Lower, base, stratigraphy: King, P. B., 5.

Stratigraphy, correlations: Rodgers, J., 5.

Augusta County

Burketown klippe area, stratigraphy: Flewellen, B. H.

Moffatt Creek area, upper, stratigraphy: Rector, W. K.

Parnassus area, stratigraphy: Patterson, J. G.

Staunton area, stratigraphy: Caskie R. Ambler.

Vesuvius district: Moore, R. E., Jr.

Waynesboro area, stratigraphy: Lowdon, J., 1.

Blue Ridge

Albemarle County area, stratigraphy: Nelson, W. A., 1.

Central, stratigraphy: Bloomer, R. O., 1, 2.

Central, correlations: Bloomer, R. O., 4.

Botetourt County

Fincastle area, upper, history: Hay, N. R. T.

Frederick County

Winchester area, Conococheague limestone: Wilson, J. L., 1.

Winchester area, trilobites, stratigraphy: Wilson, J. L., 2.

Lee County

Rose Hill district, stratigraphy: Miller, R. L., 4.

Loudoun County

Catoctin Mountain, stratigraphy: Whittaker, J. C.

Northwestern, stratigraphy: Nickelsen, R. P.

Page County

Elkton area, correlations, Chilhowie Group: King, P. B., 2.

Piedmont

Northern, Everona Formation: Mack, T., 2.

Rockbridge County

Moffat Creek area, upper, stratigraphy: Rector, W. K.

Sallings Ridge area, stratigraphy: Bloomer, R. O., 3.

Vesuvius district, stratigraphy: Moore, R. E., Jr.

Rockingham County

Burketown klippe area: Flewellen, B. H. Elkton area, correlations, Chilhowie Group: King, P. B., 2.

Harrisonburg quadrangle, stratigraphy: Brent, W. B.

Parnassus area, stratigraphy: Patterson, J. G.

Shenandoah Valley

Biostratigraphy, Trilobites: Lochman-Balk, C.

Northern, Conococheague Formation, arenaceous beds, sedimentation: Nicholas, R. L.

CAMBRIAN—Cont.

- Tazewell County
Gratton area, Graptolites, Nolichucky Shale: Decker, C. E., 4.
Virginia
Central, Vesuvius quadrangle: Werner, H. J.
Southwestern, Gossan Lead district: Stose, A. I. J.
Southwestern, Marion and Austinville areas, Pleospongia: Okulitch, V. J.
Wythe County
Austinville area, brachiopods, Shady Formation: Cooper, G. A., 2.
Kent Window area, lower, stratigraphy: Marshall, F. C.

CAMPBELL COUNTY

- Economic geology
Construction materials, limestone aggregates, Lynchburg area: Herod, B. C., Jr.
Mineralogy
Paragonite, trigonal, analyses, central: Dietrich, R. V., 8.
Structural geology
Lynchburg quadrangle, northern, "Martic Overthrust": Sunderman, H. C., 1.

CARROLL COUNTY

- Economic geology
Quartz crystal, Clinton Jackson deposit, possibilities: Bell, J. E.
Pyrrhotite ore, Great Gossan Lead: Browning, J. S.
Pyrrhotite ore, Great Gossan Lead, production: Dickson, R. H.
Sulfur, Great Gossan Lead, microscopic study: Corriveau, M. P., 2.
Mineralogy
Sulfides, Great Gossan Lead, microscopic study: Corriveau, M. P., 2.
Structural geology
Fancy Gap area, joint and quartz vein origin: Richard, B. H.

CAVES

- Augusta County
Grand Caverns, popular account: Norvell, C. H.
Bath County
Breathing Cave, origin and geologic relations: Deike, G. H., III.
Bland County
Walker Mountain, subsurface streams: Lowry, E. J., 2.
Giles County
New River, mineralogy: Murray, J. W., 1.
New River and Canoe, speleothems, calcite and aragonite deposition: Murray, J. W., 2.
Shenandoah Valley
Popular account: Black, R. E.
Smyth County
Saltville area, hexagonal stalactite: Snyder, F. G., 2.
Valley and Ridge
Genesis, formations: Lowry, E. J., 3.
Virginia
Genesis, exploration reports: Dunn, J. R.
Speleothems, types, formations, development: Quinlan, J. F., Jr.
Wythe County
L. Y. Gardner cave, fossil bones: Lowry, E. J., 1.

CENOZOIC

- Coastal Plain
Echinoids, description: Cooke, C. W., 2.
Pelecypoda, period of existence: Nicol, D., 3.
Pelecypoda, population and distribution relations, marine: Nicol, D., 4.
Page County
Elkton area, deposits and residuum: King, P. B., 2.
Rockingham County
Elkton area, deposits and residuum: King, P. B., 2.
Spotsylvania County
Fredericksburg area, stratigraphy: Burns, J. R.
Stafford County
Fredericksburg area, stratigraphy: Burns, J. R.
Virginia
Review, stratigraphy: Schuchert, C., 1.
Paleobotany: Harshberger, J. W.

CEPHALOPODS

- Ordovician
Roanoke and Shenandoah counties, Chelpulpec-Stonehenge transition unit: Unklesbay, A. C.

CERAMIC MATERIALS

- Amherst County
Aplite: Kelsey, V. V.
Buckingham County
Wills Mountain
Kyanite, properties, uses: Forkner, H. R.
Kyanite, exploration drilling: Jones, J. O.
Kyanite, production: Herod, B. C., 2.
Nelson County
Aplite: Kelsey, V. V.
Prince Edward County
Baker Mountain, kyanite, properties, uses: Forkner, H. R.; Petar, A. V.
Baker Mountain, kyanite, production: Avery, W. M.; Corriveau, M. P., 1.
Virginia
Bibliography, selected, United States: Grametbaur, A. B.
Kyanite, occurrence: Furcron, A. S.

CHANGES OF LEVEL

- Coastal Plain
Holocene, sea level variations: Marmer, H. A., 1, 2.
Holocene, sea level changes: Marmer, H. A., 3.
Terraces, studies: Howard, A. D.
Virginia
Orogenic movement, Lafayette Time: Taber, S.

CHARLOTTE COUNTY

- Maps, mineral resources
Madisonville area, kyanite: Espenshade, G. H.

CHESTERFIELD COUNTY

- Paleontology
Gymnosperms, Triassic, coal formations, Clover Hill: Bock, W., 2.
Howellites winterpockensis Bock n. sp., Triassic, Winterpock area: Bock, W., 1.

CLAY MINERALOGY

Areal studies

Amherst County, Piney River area, halloysite, salt retention: Thomas, G. W.

Augusta County

Cold Spring kaolin deposit: Caskie, R. Alden.

Staunton area, Lenoir Limestone, soil profile: Carroll, D., 1.

Vermiculite-type, soils, studies: Hathaway, J. C., 2.

Coastal Plain

Chesapeake Bay area

Diagenesis, estuarine: Powers, M. C., 2.

Chlorite diagenesis, estuaries: Powers, M. C., 3.

Alteration, fresh to salt water environment: Powers, M. C., 4.

Rappahannock River, bottom sediments, diagenesis: Nelson, B. W., 2.

York River basin, sediments and source materials: Brown, C. Q., 1, 2.

Floyd County, Willis area, halloysite, salt retention: Thomas, G. W.

Fluvanna County, Nason soil: Rich, C. I., 2.

Piedmont

Central, Tatum loam soil, weathering: Rich, C. I., 3.

Northern, Tatum silt loam: Rich, C. I., 1.

Soils, clay fraction, derived from same parent rock: Eades, J. L., 3.

Soils, clay fraction: Eades, J. L., 2.

York River basin, sediments and source materials: Brown, C. Q., 1, 2.

Shenandoah Valley, Middle River basin, alluvial clays: Hathaway, J. C., 1.

Wythe County, Austinville district, composition of clay-limonite overburden: Hole, G. L.

CLAYS

Virginia

Fire, occurrence: Chelikowsky, J. R.

Resources, brick clays: McGill, W. M.

COAL

Dickenson County

Preparation characteristics: Gray, T. E., 2.

Lee County

Preparation characteristics: Miller, J. W.

Montgomery County

Lower Mississippian beds, analyses, mining factors: Stevens, D. W.

Petrology

Anthraxolite, genetic relation to coal vs oil: Dietrich, R. V., 7.

Anthraxolite, genetic relationship unestablished, Montgomery County: Dietrich, R. V., 11.

Tazewell County

Germanium in ash: Stadnichenko, T. M.

Virginia

Analyses: Aresco, S. J.; Parks, B. C.; Snyder, N. H.

Ash analyses: Selvig, W. A., 1.

Bibliography, U. S. Bureau of Mines investigations: Carman, E. P.

Bibliography, stratigraphy, resources: Wier, C. E.

Carbonization: Selvig, W. A., 2.

Developments, production: Virginia Dept. Labor and Industry.

Historical account of industry: Eavenson, N. H.

Production, mined-seam thickness, 1950: Young, W. H.

Reserves: Averitt, P.; Brown, A.; Fieldner, A. C., 1.

Reserves, coke production: Fieldner, A. C., 2.

Resources: Stow, M. H., 4.

Virginia, Southwestern

Characteristics of coal seams: Allen, R. M., Jr., 2.

Mine roof shales, mineralogy: Meyertons, C. T.

Pennsylvanian, distribution: Wanless, H. R., 5.

Wise County

Preparation characteristics: Gray, T. E., 1.

COASTAL PLAIN

Areal geology

Dismal Swamp: Parrott, W. T., 19.

Southeastern, field trip log: Virginia Acad. Sci.

Economic geology

Construction materials, highway use: Parrott, W. T., 12.

Monazite, occurrences: Overstreet, W. C., 3.

Oil and gas, possibilities: Anderson, J. L.

Petroleum, possibilities: Richards, H. G., 1, 2; Johnston, J. E., Straley, H. W., III.

Engineering geology

Estuarine harbor, geologic factors, Norfolk: Trask, P. D.

General

V. P. I. research program, recent sediments: Nelson, B. W., 3.

Geochemistry

Chesapeake Bay, bottom sediments, radioactivity: Nelson, B. W., 3.

Chesapeake Bay, natural waters, calcium determination: Carpenter, J. H.

Peat, amino acids, stratigraphic distribution, Dismal Swamp: Swain, F. M.

Geomorphology

Carolina Bays, meteoritic origin, eastern shore: Sinnott, A., 4.

Chesapeake Bay region, submerged river system: Hack, J. T., 2.

Coasts, sea level changes: Marmer, H. A., 3.

Coasts, sea level variations: Marmer, H. A., 1.

James River, oyster bars, changes: Marshall, N.

South of James River, terraces, Pleistocene: Moore, W. E., 6.

Nonmarine features, Pleistocene: Price, W. A., 1.

Shorelines, stable: Marmer, H. A., 2.

Shorelines, types, environment and history: Price, W. A., 2.

Shoreline features, changes: Johnson, D. W.

Terraces, sea level changes, studies: Howard, A. D.

York-James peninsula: Bevan, A. C.

Geophysical surveys

Southeastern data: Skeels, D. C.

Northern, Mohorovicic discontinuity, seismic: Hart, P. J.

Seismic, refraction, Virginia to Florida: Woollard, G. P., 1.

Seismic, gravity, profiles: Richards, H. G., 1.

Southeastern, radioactivity, airborne:

Moxham, R. M.

COASTAL PLAIN—Cont.

Hydrogeology

Fluoride content in ground water: Sinnott, A., 3.
 Eastern shore, ground water, Tertiary, test wells: Tibbitts, G. C., Jr., 1.
 York-James peninsula, ground water, quality, resources: Cederstrom, D. J., 2.
 York-James peninsula, ground water, quality: Johnson National Drillers Jour.

Maps, geologic

Northern, Cretaceous-Tertiary formations: Darton, N. H., 2.

Maps, physiographic

Eolian deposits: Thorp, J.

Mineralogy

Bottom sediments, Chesapeake Bay: Ryan, J. D.
 Clay minerals chlorite diagenesis, Chesapeake Bay area: Powers, M. C., 3.
 Fresh to salt water environment: Powers, M. C., 4.
 Sediments, source, York River tributary basin: Brown, C. Q., 2.
 Sediments, source materials, York River basin: Brown, C. Q., 1.
 Heavy minerals, Miocene-Pleistocene sediments, correlations, eastern shore: Sinnott, A., 7.
 Heavy minerals, Yorktown Formation, James River-York River sediments: Perry, A. J.
 Soils, Benns Church area, Norfolk, profile: Rich, C. L., 4.

Paleontology

Crustacea, Miocene, Pleistocene: Rathbun, M. J.
 Echinoidea, Cenozoic, description: Cooke, C. W., 2.
 Fauna, Miocene, Maryland, Virginia related: Vokes, H.
 Flora, Cretaceous, lists: Dorf, E.
 Flora, Pleistocene: Berry, E. W., 1.
 Flora, Potomac Group, Otterdale Fm., silicified wood: Murata, K. J.

Foraminifera

Aquia Fm., lists and correlation: Page, R. A.
 Cretaceous, Miocene, correlation charts: McLean, J. D., 2.
 Paleocene-Eocene, planktonic: Loeblich, A. R., Jr., 2, 3.
 Miocene, Yorktown Fm., York-James peninsula: McLean, J. D., 3.
 Paleocene: McLean, J. D., 1.
 Tertiary, test wells, eastern shore: Tibbitts, G. C., Jr., 1.

Invertebrates, Tertiary, correlation with South Carolina: Malde, H. E.

Mollusca, Miocene, Yorktown Formation, York-James peninsula: McLean, J. D., 3.

Ostracoda, Miocene, biostratigraphy: Malkin, D. S.

Ostracoda, Miocene, Yorktown Formation, York-James peninsula: McLean, J. D., 4.

Pelecypoda

Miocene, *Euloxia*, taxonomy: Nicol, D., 1.
 Noetiinae, Tertiary: McNeil, F. S.
 Cenozoic, late, period of existence: Nicol, D., 3.
 Glymeris, Tertiary, mutant, Yorktown Formation: Nicol, D., 2.
 Miocene, cf. Europe, Chesapeake Bay region: Mongin, D.

Cenozoic, population and distribution relations, marine: Nicol, D., 4.
 Pectinids, Tertiary: Tucker, H. I., 1, 2.

Petrology

Monazite deposits: Overstreet, W. C., 3.

Chesapeake Bay
 Bottom sediments, sedimentation, transport: Ryan, J. D.
 Clays, estuarine and marine, detrital vs diagenetic fraction: Powers, M. C., 4.

Clay, diagenesis: Powers, M. C., 2.
 Sand and gravel, shallow-water sampling: Silverman, M.
 Sediments, redistribution, related to construction of Hampton Roads bridge-tunnel: Whaley, Holt.

Shells, underwater sediments, traction and accumulation zones: Powers, M. C., 1.

James River estuary, sediments, clay formation: Powers, M. C., 5.

Rappahannock River, York River basins, sedimentation studies: Nelson, B. W., 3.

Rappahannock River, sediments, clay-mineral diagenesis: Nelson, B. W., 2.

James River, York River, Yorktown Formation, heavy minerals: Perry, A. J.

Stratigraphy

Chesapeake Bay area, submerged river system, sections, age of fill: Hack, J. T., 2.

Cretaceous, upper: Cederstrom, D. J., 1.
 Cretaceous, upper, paleobotanical analyses, Potomac Group: Dorf, E.

Cretaceous-Quaternary, lithology, York-James peninsula: Cederstrom, D. J., 2.

Cretaceous-Quaternary, James River basin: Roberts, J. K., 2.

Cretaceous-Tertiary: Spangler, W. B., 1.

Cretaceous-Tertiary, correlations: Darton, N. H., 2.

Cretaceous-Tertiary, southeastern: Spangler, W. B., 2.

Cretaceous-Pleistocene, summary: Moore, W. E., 5.

General: Monroe, W. H.; Richards, H. G., 1; Straley, H. W., 3d, 1.

Miocene, correlation with South Carolina: Malde, H. E.

Miocene, biostratigraphy: Malkin, D. S.

Miocene, northern, Yorktown Formation correlations: Stephenson, L. W.

Miocene, York-James peninsula, Yorktown Formation: McLean, J. D., 3.

Overlap, relation to Piedmont drainage changes: White, W. A., 3.

Paleocene age(?), Aquia Formation, correlation: Page, R. A.

Paleocene-Eocene correlation: Loeblich, A. R., Jr., 2.

Pliocene or Pleistocene, Citronelle Formation: Doering, J. A.

Pleistocene, marine: Richards, H. G., 3.

Pleistocene, New Jersey to Florida: Richards, H. G., 4.

Pleistocene, south of the James River: Moore, W. E., 6.

Precambrian, Cretaceous, Holocene, Suffolk highway district: Parrott, W. T., 12.

York-James peninsula, history: Bevan, A. C.

Structural geology

Shelf, origin, structure, sedimentation: Stetson, H. C.

CONCRETIONS

Varieties

Alleghany County, Millboro Shale, description: Roberts, C. E.

CONSTRUCTION MATERIALS

Albemarle County

Highway use: Parrott, W. T., 1.

Campbell County

Lynchburg area, limestone aggregates: Herod, B. C., 1.

Coastal Plain

Highway use: Suffolk district: Parrott, W. T., 12.

Fairfax County

Chantilly Crushed Stone Co., diabase aggregate: Trauffer, W. E., 3.

Fluvanna County

Bremo Bluff area, lightweight aggregate from slate, use: Oilways, 1.

Highland County

Highway use: Parrott, W. T., 2.

Piedmont

Aggregates, petrology, highway use: Schultz, W. R.

Granitic rocks, quarries, mineral studies: Sieminski, E. B.

Pulaski County

Radford Limestone quarry, aggregate mineralogical studies: McCutcheon, F. S.

Virginia

Aggregate reaction: Melville, R. L.

Aggregate, highway use: Virginia Dept. Highways

Culpeper Highway district: Parrott, W. T., 10.

Richmond Highway District: Parrott, W. T., 9.

Lynchburg Highway District: Parrott, W. T., 11.

Clay and stone, analyses: Eckel, E. C., 1.

Quarries, highway use: Parrott, W. T., 3, 7, 9.

Southwestern, TVA region, sand, crushed stone, resources: Spain, E. L., Jr.

CONTINENTAL MARGIN

Geophysical surveys

Geosynclines, seismic and magnetic: Drake, C. L.

Seismic profiles, Cape Henry, south: Hersey, J. B.

Seismic, refraction, Virginia to Florida: Woolard, G. P., 1.

Structural geology

Shelf, structure, sedimentation: Stetson, H. C.

Structural interpretation of seismic data: Hersey, J. B.

COPPER

Albemarle County

Stony Point area, survey: Tazelaar, J. F., 1.

Piedmont

James River-Roanoke River manganese district: Espenashade, G. H., 6.

Virginia

Sulfides-ores, occurrence, distribution: Young, R. S., 8.

CORUNDUM

Emery

Nature, occurrence, uses, Pittsylvania County: Friedman, G. M., 4.

CRAIG COUNTY

Areal geology

Clifton Forge iron district: Lesure, F. G.

Economic geology

Iron, Clifton Forge district: Lesure, F. G.

Maps, geologic

Clifton Forge iron district: Lesure, F. G.

CRETACEOUS

Coastal Plain

Foraminifera, correlations, charts: McLean, J. D., 2.

James River Basin, stratigraphy: Roberts, J. K., 2.

Northern structural relations: Darton, N. H., 2.

Paleobotany, stratigraphy: Dorf, E.

General: Cederstrom, D. J., 1; Spangler, W. B., 1; Straley, H. W., 3d.

Southeastern, stratigraphy: Spangler, W. B., 2.

Virginia

Paleobotany: Harshberger, J. W.

Paleobotany, deciduous forest development: Braun, E. L.

Paleogeology: Levorsen, A. I.

CRUST

Structure

Deep penetration, east-west system, Virginia, United States: Keith, B. A., 2.

CRUSTACEA

Estherids

Triassic, Chesterfield County, classification: Bock, W., 1.

Ordovician

Shenandoah Valley: Ruedeman, R., 1.

Quaternary

Coastal Plain, Pleistocene: Rathbun, M. J.

CRYSTALS

Calcite

Rockbridge County, Lone Jack Quarry, twinned: Laswell, T. J.

Chert

Montgomery County, Blacksburg area, Knox dolomite: Dietrich, R. V., 1.

CULPEPER COUNTY

Geophysical surveys

Bealetown area, Triassic, correlation with geology, radioactivity: Guillou, R. B., 1.

Petrology

Stevensburg area, oolitic limestone: Young, R. S., 3.

Stratigraphy

Oolitic limestone, Stevensburg area: Young, R. S., 3.

CYSTOIDEA

Ordovician

Scott County, Rye Cove, new genera, middle: Bassler, R. S., 1.

DEFORMATION

Field studies

Mechanism, Appalachians, northern: Gair, J. E.

DEVONIAN

Alleghany County

Clifton Forge area, stratigraphy: Thompson, T. M.

DEVONIAN-Cont.

Augusta County
 Craigsburg area, stratigraphy: Prutzman, W. J.
 Deerfield area, stratigraphy: Beard, D. C.
 Bath County
 Deerfield area, stratigraphy: Beard, D. C.
 Botetourt County
 Clifton Forge area, stratigraphy: Thompson, T. M.
 Lee County
 Rose Hill district, stratigraphy: Miller, R. L., 4.
 Rockbridge County
 Craigsburg area, stratigraphy: Prutzman, W. J.
 Rockingham County
 Bergton area, stratigraphy: Young, R. S., 5.
 Harrisonburg quadrangle, stratigraphy: Brent, W. B.
 Tazewell County
 Tannersville area, invertebrates, Huntersville Formation: Ciaramilla, P. S.
 Virginia, southwestern
 Broad Ford Sandstone, stratigraphy: Glover, L., III., 1.
 Cumberland Overthrust block, shear zone, deep well records: Young, D. M., 3.
 Mississippian boundary, stratigraphy: Glover, L., III., 2.
 Virginia, western
 Correlation: Cooper, G. A., 1.
 Middle, lithofacies, paleoecology: Cooper, G. A., 5.
 Terebratuloid brachiopods: Cloud, P. E., Jr.
 Trilobita, Phacopid: Delo, D. M.
 Upper, lithofacies map: Sutton, R. G.

DIAGENESIS

Clay
 Coastal Plain, Chesapeake Bay area: Powers, M. C., 2.
 James River estuary sediments: Powers, M. C., 5.
 Styolites
 Scott County, Horton Summit area, Mississippian limestone, origin: Cooper, B. N., 3.
 Shenandoah County, Conicville area, Cooncheague limestone, micro: Young, R. S., 1.

DICKENSON COUNTY

Economic geology
 Coal, preparation characteristics: Gray, T. E., 2.
 Engineering geology
 Pound Reservoir project, Pound River: U.S. Corps of Engineers, 2.

DIKES

Albemarle County
 Blue Ridge area, feeder dikes of Catocin greenstone, mafic: Mack, T., 1.
 Augusta County
 North River Gap area, relation to thrust faults: Fara, M., 2.
 Staunton area, petrology: Caskie, R. Ambler.
 Highland County
 Northern, petrology: Garner, T. E., Jr.
 Petrology
 Shenandoah Valley: Cooke, H. B., Jr., 2.
 Virginia, west-central, rock types: Johnson, R. W., Jr., 3.

Warren County, Front Royal area, mica peridotite: Young, R. S., 6.
 Swarms
 Virginia, west-central, relation to geo-physical data: Johnson, R. W., Jr., 4.

DOLOMITE

Virginia
 Resources, bibliography: Davis, R. E.
 Virginia, west-central
 James River district, resources: Edmundson, R. S., 5.

EARTHQUAKES

Virginia
 August 27, 1833, Virginia, central: MacCarthy, G. R., 2.
 1948, Buckingham County, Charlottesville area: Murphy, L. M., 1.
 1949, May 8, Richmond, Sept. 17, Lee County: Murphy, L. M., 2.
 Nov. 26, 1950, Buckingham County: Murphy, L. M., 3.
 Sept. 10, 1952, Charlottesville area: Murphy, L. M., 4.
 Feb. 7, 1953, Goochland County, James River area: Murphy, L. M., 5.
 1955, summary: Murphy, L. M., 6.
 Sept. 28, 1955, southwest Virginia: McCarthy, G. R., 1.
 1958, summary: Heck, N. H.
 Epicenter alignments and tectonic activity: Woppard, G. P., 3.
 Southwestern, Tennessee related to Virginia: Moneymaker, B. C.

ECHINOIDEA

Coastal Plain
 Cenozoic, description: Cooke, C. W., 2.

ECOLOGY

Valley and Ridge
 Terrestrial, Brallier shale barrens, plants endemic to them: Platt, R. B.

EDUCATION

General
 V.P.I., geology program: Cooper, B. N., 14.
 V.P.I., paleontology: Moore, W. E., 4.

ELECTRICAL SURVEY

Albemarle County
 Stony Point area: Tazelaar, J. F., 1.
 Roanoke County
 Bush-Hutchins ilmenite deposit: Sears, C. E., Jr., 2.
 Wythe County
 Austinville area: McMurry, H. V.

ELECTRICAL METHODS

Resistivity
 Application, subsurface reconnaissance, highway: Meador, J. P., 2.

ENGINEERING GEOLOGY

Dams
 Dickenson County, Pound Reservoir project: U.S. Corps Engineers, 2.
 Foundation
 Arlington County
 Subsurface data: Darton, N. H., 1.
 Alexandria (City)
 Jones Point Bridge: Deuterman, M.
 Fairfax County
 Subsurface data: Darton, N. H., 1.

- Harbors**
Norfolk, estuarine, geologic factors: Trask, P. D.
- Highways**
Concrete aggregate reaction: Melville, P. L.
Construction materials survey: Meador, J. P., 1.
Construction materials, Piedmont: Parrott, W. T., 18.
Geologists role: Parrott, W. T., 16.
Problems, design and construction, Virginia: Parrott, W. T., 5.
- Virginia**
Bridge coring and electrical resistivity reports: Meadors, G. S., 1, 2; Parrott, W. T., 14, 15, 17.
Bridge coring and quarries: Parrott, W. T., 3, 4, 7, 9.
Features of physiographic provinces: Laurence, R. A., 2.
- Materials properties**
Coal, mine roof shales, Virginia, southwestern: Meyerton, C. T.
Limestones, Cambrian-Ordovician, highway use, Appalachian Valley, Piedmont: Sherwood, W. C., 2.
- Shorelines**
Virginia Beach, erosion control studies, U. S. Army Corps of Engineers, 1.
Virginia Beach, beach stabilization: Watts, G. M.
- EROSION**
- Augusta County
Mount Solon area, chimney rocks: Fisher, C. C., 3, 4.
North River area, catastrophic flood effects: Hack, J. T., 1.
- Blue Ridge
Northern, inselberg: Birot, P.
- James City County
Jamestown Island, shoreline retreat: Cotter, J. L.
- Virginia
Soils: Davis, R. O. E.
Virginia Beach, beach fill behavior: Watts, G. M.
- ESSEX COUNTY**
- Hydrogeology
Ground water resources: Sinnott, A., 8.
- FAIRFAX COUNTY**
- Areal geology
Great Falls Park area: Johnston, P. M.
- Economic geology
Construction materials, aggregate, Chantilly Crushed Stone Co.: Trauffer, W. E., 3.
- Engineering geology
Subsurface data, foundations: Darton, N. H., 1.
- Geochemistry
Diabase, granophyre sequence, uranium-thorium: Gottfried, D., 1, 2.
- Hydrogeology
Fort Belvoir, water wells: Sinnott, A., 2.
- Maps, geologic
District of Columbia and vicinity: Carr, M. E. S., 1.
Fairfax and Seneca quadrangles: Benson, A. P.
- Mineralogy
Zeolites, Centerville area, rare assemblage: Parrott, W. T., 13.
- Petrology
Bedrock and unconsolidated formations: Darton, N. H., 1.
Centerville area
- Diabase W-1, analyses, investigations: Fairbairn, H. W., 1, 2.
Diabase W-1, trace element content: Smales, A. A.; Hower, J. J.; Turekian, K. K.
Diabase W-1, Sr and Rb content: Herzog, L. F., II.
Diabase W-1, major elements, spectrochemical analyses: Dennen, W. H.
Diabase W-1, rare elements, spectrochemical analyses: Ahrens, L. H.
Diabase W-1, composition: Goldich, S. S.
Potomac River Gorge, metamorphic rocks: Reed, J. C., Jr., 3.
Upland gravel, Pliocene(?), provenance: Schlee, J. S.
- Soils**
Genesis, development from rock: Derting, J. F.
- Stratigraphy
District of Columbia and vicinity: Carr, M. E. S., 1.
Mason Neck area, popular account: Cameron, C. C.
Upland gravel, Pliocene(?): Schlee, J. S.
Bedrock surface: Darton, N. H., 1.
- FAULTS**
- General
Lee County, Jonesville district: Miller, R. L., 3.
Lee County, Kyles Ford quadrangle: Greene, A. V.
Montgomery County, Pilot Mountain area: Dietrich, R. V., 5.
Piedmont: Nelson, W. A., 8.
Piedmont, rift structure, Triassic basin: Bain, G. W.
- Klippen
Rockingham County, Harrisonburg quadrangle: Brent, W. B., 1.
- Low angle
Montgomery County, Radford area: Hergenroder, J. D.
Pulaski County, Radford area: Hergenroder, J. D.
Valley and Ridge, review: Rodgers, J., 3.
Virginia, southwestern, Pine Mountain fault, thrust or slide: Taylor, M. H., Jr.
- Major
Augusta County, Mt. Solon area: Fara, M., 1.
Rockingham County, Mt. Solon area: Fara, M., 1.
- Normal
Blue Ridge, Blue Ridge scarp: White, W. A., 1.
Piedmont, Scottsville Basin: Sunderman, H. C., 3.
- Overthrust
Augusta County, Moffat Creek area: Rector, W. K.
Bedford County, Roanoke quadrangle: Andrews, L. E., Jr.
Botetourt County, Fincastle area: Hay, N. R. T.
Botetourt County, Roanoke quadrangle: Andrews, L. E., Jr.
Giles County, Sinking Creek area: Hobbs, C. R. B., Jr., 1.
Lee County, Duffield-Stickleyleyville area: Revilla, C. E.
Lee County, Rose Hill district, fenster area: Miller, R. L., 4.
Lee County, major, at depth: Miller, R. L., 5.
Montgomery County, Blacksburg, Shawsville area: Deaton, J. B.

FAULTS—Cont.

Montgomery County, Barringer and Ingles Mt. windows: Gose, C. J., Jr.
 Rockbridge County, Moffat Creek area: Rector, W. K.
 Roanoke County, Roanoke quadrangle: Andrews, L. E., Jr.
 Rockingham County, Mt. Jackson quadrangle: Thornton, C. P.
 Scott County, Duffield-Stickleyville area: Revilla, C. E.
 Scott County, major at depth: Miller, R. L., 5.
 Shenandoah County, Mt. Jackson quadrangle: Thornton, C. P.
 Smyth County, Saltville fault, new concept: Nelson, W. A., 3.
 Smyth County, Saltville fault, drill hole data: Nelson, W. A., 9.
 Virginia, south-central, Lynchburg quadrangle: Brown, W. R., 5.
 Virginia, southwestern, Cumberland thrust, shear zone, deep well records: Young, D. M., 3.
 Virginia, western, Pulaskian-Max Meadows thrusts, tectonic breccia: Cooper, B. N., 17.
 Washington County, Saltville fault: Nelson, W. A., 3, 9.
 Wythe County, Kent window area, Pulaski thrust block: Marshall, F. C.
 Reverse
 Albemarle, Alleghany counties, post-Cretaceous: White, W. A., 2.
 Transcurrent
 Blue Ridge, megashearing: Keith, B. A., 1.
 Virginia, megashearing, crustal: Keith, B. A., 4.

FAUQUIER COUNTY

Maps, geologic
 Nokesville quadrangle: Bain, G. L.
 Petrology
 Nokesville quadrangle, Triassic diabase and associated country rock: Bain, G. L.

FELDSPAR

Bedford County
 Bedford area, occurrence, uses: Oilways, 2.
 Piedmont
 Pegmatites, deposits: Parker, J. M., III

FLOYD COUNTY

Areae geology: Dietrich, R.V., 17.
 Geochemistry
 Willis area, halloysite, salt retention: Thomas, G. W.
 Geomorphology
 Blue Ridge crest, weathered gravel, drainage changes: Dietrich, R. V., 12.
 Maps, geologic: Dietrich, R. V., 17.
 Mineralogy
 Heavy minerals, Little River sediments: Mangold, C. R., Jr.
 Stratigraphy
 Cambrian, Poor Mountain area; Shufflebarger, T. E., Jr.
 Western, idealized section: Dietrich, R. V., 3.
 Structural geology
 Poor Mountain area: Shufflebarger, T. E., Jr.

FLUVIANNA COUNTY

Economic geology
 Construction materials, slate, uses, Bremo Bluff: Oilways, 1.
 Mineralogy
 Hardware River sediments, bedrock: Forkgen, P. E.
 Sulfur, native, galena, molds in quartz, Columbia area: Dietrich, R. V., 10.
 Soil, Nason profile, properties: Rich, C. I., 2.
 Paleontology
 Fauna, Ordovician, Arvonia slate: Applegate, S. P., 1.

FOLDS

Anticlinal
 Alleghany County, Rich Patch Valley: Smith, R. H.
 Augusta County, Craigsville area, associated structures: Prutzman, W. J.
 Augusta County, Moffat Creek area: Rector, W. K.
 Highland County, Bolar and associated structures: Ramsey, E. W.
 Rockbridge County, Craigsville area, associated structures: Prutzman, W. J.
 Rockbridge County, Moffat Creek area: Rector, W. K.
 Rockbridge County, Sallings Ridge area: Bloomer, R. O., 3.
 Rockingham County, Harrisonburg area, Athens Formation, non-tectonic: Lowry, W. D., 8.
 Valley and Ridge, southern, Sequatchie: Rodgers, J., 1.
 Anticlinorium
 Blue Ridge, central: Bloomer, R. O., 4.
 Loudoun County, Catoctin Mountain, interpretation: Whitaker, J. C.

General
 Appalachians: Stone, G. W.
 Augusta, Rockbridge cos., Vesuvius district, associated structures: Moore, R. E., Jr.
 Botetourt County, Fincastle area: Hay, N. R. T.
 Virginia, western, Ordovician, implications in Paleozoic sedimentation: Lowry, W. D., 7.

Major
 Alleghany County, Clifton Forge area: Thompson, T. M.
 Appalachians, chronology: Woodward, H. P., 6.
 Botetourt County, Clifton Forge area: Thompson, T. M.
 Giles County, Sinking Creek area: Hobbs, C. R. B., Jr., 1.
 Loudoun County, northwestern: Nickelsen, R. P.
 Montgomery County, Pilot Mountain area: Dietrich, R. V., 5.
 Piedmont: Nelson, W. A., 8.
 Piedmont, western, James River synclinorium: Brown, W. R., 3.
 Rockbridge County, Goshen Pass area: Rothenberger, J. A.
 Page, Shenandoah, Rockingham cos., Mt. Jackson quadrangle: Thornton, C. P.
 Valley and Ridge, review: Rodgers, J., 3.
 Valley and Ridge, depressions, genesis, environment: Lowry, W. D., 5.
 Synclinal
 Piedmont, Batesville to Benue, metasedimentary rocks, belt, en echelon: Gooch, E. O., 8.

Augusta, Rockingham cos., Mt. Solon area: Fara, M., 1.
Giles County, East River Mountain: Chauvin, E. N.

FOLIATION

Cleavage
Blue Ridge, central: Bloomer, R. O., 4.
Buckingham County, Arvonia slate: Edwards, J., Jr.

FORAMINIFERA

Cretaceous
Coastal Plain, correlation charts: McLean, J. D., 2.
Mississippian
Virginia, southwestern: Wray, J. L.
Ordovician
Roanoke County, Catawba area, occurrence: Moore, W. E., 2.
Tertiary
Coastal Plain
Miocene, correlation charts: McLean, J. D., 2.
Paleocene: McLean, J. D., 1.
Paleocene-Eocene, planktonic: Loeblich, A. R., 1, 2, 3.
Yorktown Fm., York-James peninsula: McLean, J. D., 3.

FRACTURES

Genesis
Tension, Warren County, Riverton area, en echelon, Athens limestone: Shainin, V. E.
Joints
Carroll County, Fancy Gap area, Lynchburg, genesis: Richard, B. H.

FRANKLIN COUNTY

Mineralogy
Paragonite, trigonal, analyses, southeastern: Dietrich, R. V., 8.

FREDERICK COUNTY

Economic geology
Limestone, M. J. Grove Lime Co.: Nordberg, B.
Areal geology
Northwestern: Appalachian Geol. Soc., 3.
Maps, geologic
Northwestern: Appalachian Geol. Soc., 3.
Paleontology
Trilobita, Cambrian: Wilson, J. L., 1, 2.
Fauna, St. Paul Group, Winchester to Potomac River: Neuman, R. B.
Petrology
Winchester area, upper Cambrian formations: Wilson, J. L., 2.
Stratigraphy
Cambrian, correlations, Winchester area: Wilson, J. L., 2.
Orдовician, St. Paul Group, Winchester to Potomac River: Neuman, R. B.

GAS, NATURAL

Appalachians
Basin
History, production, possibilities: Woodward, H. P., 8.
Emplacement: Woodward, H. P., 7.
Properties of deep portion: Woodward, H. P., 2.
Possibilities: Woodward, H. P., 5.
Possibilities: Straley, H. W., III, 2.
Possibilities, occurrence: Appalachian Geol. Soc., 1.

Coastal Plain
Possibilities: Anderson, J. L.
Lee County
Rose Hill district, resources: Miller, R. L., 4.
Rockingham County
Bergton area, possibilities: Harnsberger, W. T., 1.
Bergton area, Devonian: Young, R. S., 5.
Virginia
Developments: 1949-1959: Richards, H. G., 5; Virginia Dept. Labor and Industry.
Exploratory drilling, 1957-1958: Blanpied, B. W., 1, 2.
Helium bearing, analyses: Anderson, C.
Review: LeVan, D. C., 1; Stow, M. H., 4.
Southwestern, developments: Young, D. M., 1.
Southwestern, production: Young, D. M., 2.
Upper Mississippian, possibilities: Wipolt, R. H., 2.
Resources: Harnsberger, W. T., 2.
Wells drilled before 1950: Huddle, J. W., 2.

GASTROPODA

Ceratopaea
Appalachians, Ordovician, distribution, phylogeny: Yochelson, E. L., 2.
Tazewell County
Ordovician, Peery-Murfreesboro formations, correlation: Yochelson, E. L., 1.
Turretella pilebryni
Miocene, York County, Yorktown formation, viviparous: Palmer, K. E. V.
Turritellidae
Eocene, Stafford County, Potomac River area, Aquia Formation: Boyles, E. O.

GEMS

Moonstone
Goochland County, Harris Mica mine, orthoclase: Sinkankas, J., 1.
Virginia
General description: Sinkankas, J., 2.
Occurrences, United States: Schlegel, D. M.

GENERAL

Forestry
Use of geology in management, Jefferson National Forest: Sundheimer, P. W.
Maps
Geologic, index: Boardman, L.
Research
Sediments, V.P.I., programs, Rappahannock River and York River basins: Nelson, B. W., 3.
Virginia Geological Survey
Aims and problems: Stow, M. H., 3.

GEOCHEMICAL PROSPECTING

Soils
Wythe County, Austinville district, lead indicators: Fulton, R. B., III.
GEOCHEMICAL SURVEYS
Fairfax County
Uranium, diabase, granophyre sequence: Gottfried, D., 1, 2.

GEOCHEMICAL SURVEYS—Cont.**Louisa County**

Metal content of water, Mineral Mine cf.
Austinville Mine: Brown, W. H., 2.

Wythe County

Metal content of water, Austinville Mine
cf. Mineral Mine: Brown, W. H., 2.

GEOCHEMISTRY**Anthraxolite**

Genetic relation to coal vs oil, south-
western Virginia: Dietrich, R. V., 7.

Clays

Formation, environment changes, equiva-
lence, level concept, James River es-
tuary: Powers, M. C., 5.

Natural waters

Calcium determination, Chesapeake Bay:
Carpenter, J. H.

GEOPHYSICAL SURVEYS**Coastal Plain**

Southern, data: Skeels, D. C.

Methods

Virginia: Hopkins, H. R., 1.

GEOMORPHOLOGY**Fluvial features**

Drainage changes, Lee County, Jonesville
district: Miller, R. L., 3.

Drainage changes, Floyd County, Blue
Ridge crest: Dietrich, R. V., 12.

Drainage changes, systematic, Piedmont:
White, W. A., 3.

Meanders, entrenched, structural control,
Shenandoah County, Shenandoah
River North Fork: Hack, J. T., 5;
Fisher, C. C., 2.

Streams, profile, Augusta and Nelson
cos.: Hack, J. T., 3.

Terraces, strath, Piedmont, White, W. A.,
3.

Terraces, Spotsylvania and Stafford cos.,
Fredericksburg area: Burns, J. R.
Valleys, submerged, Chesapeake Bay
area: Hack, J. T., 2.

Landform description

Appalachians, comparison with west,
popular account: Davis, W. M.

Blue Ridge, Shenandoah Valley, Stras-
burg quadrangle, map interpretation:
Sharp, H. S.

Coastal Plain, non-marine features, Quat-
ernary: Price, W. A., 1.

Coastal Plain, York-James peninsula:
Bevan, A. C.

Norfolk County, Dismal Swamp: Henry,
E. F.

Page, Rockingham cos., Elkton area:
King, P. K., 2.

Page, Shenandoah cos., Mt. Jackson quad-
rangle: Thornton, C. P.

Virginia, physiographic provinces: Fen-
neman, W. M., 1, 2, 3; Joerg, W. L.
G.

Virginia, physiographic provinces, forest
related: Bowman, I.

Landform evolution

Accomack County
Carolina Bays, origin, eddy hypothesis:
Cooks, C. W., 1.

Augusta County, North River area, ef-
fects of catastrophic flood: Hack,
J. T., 1.

Blue Ridge, fault scarp: White, W. A.,
1.

Blue Ridge, Floyd County area, escarp-
ment, origin: Dietrich, R. V., 14.

Blue Ridge, New River, Roanoke River
basin: Dietrich, R. V., 17.

Coastal Plain, eastern shore, Carolina
Bays, meteoritic origin: Sinnott, A.,
4.

Erosion, old surfaces, sand weathering,
western Virginia: Lowry, W. D., 2.
Shenandoah Valley, residual and alluvial
deposits: Hack, J. T., 4.

Quantitative geomorphology

Drainage basin, morphology, Clinch
Mountain area, southwest Virginia:
Miller, V. C.

Shore features

Barrier island, changes, Accomack Coun-
ty, Assateague Island: Rude, G. T.
Beaches, erosion Virginia Beach: Watts,
B. M.

Shorelines, changes, Coastal Plain, United
States: Johnson, D. W.

Terraces, Pleistocene, southern Coastal
Plain: Moore, W. E., 6.

GEOSYNCLINES**Appalachian**

Geologic history: Ver Wiebe, W. A., 4.

Continental margin

Geophysical investigations: Drake, C. L.,
Virginia

North America, general: Kay, G. M., 1.

GERMANIUM**Geochemistry**

Coal concentration in, Tazewell County:
Stadichenko, T. M.

GILES COUNTY**Areal geology**

East River Mountain area: Chauvin, E.
N.

Economic geology

Iron, Silurian, Rose Hill Formation, East
River Mountain area, possibilities:
Chauvin, E. W.

Limestone, high calcium, Hoges Store
area, possibilities: Shanholtz, W. H.
Manganese, Strange and Byrnes mines,
possibilities: Moon, L. B.

Maps, geologic

East River Mountain area: Chauvin, E.
N.

Hoges Store area: Shanholtz, W. H.
Sinking Creek area: Hobbs, C. R. B.,
Jr., 1.

Mineralogy

Brushite, taranakite, Pig Hole Cave:
Murray, J. W., 3.

Calcite, aragonite, deposition, New River,
Canoe caves: Murray, J. W., 2.
Gypsum, Pig Hole Cave: Dietrich, R.
V., 15.

New River Cave: Murray, J. W., 1.

Petrology

Sinking Creek area, Upper Knox dolo-
mite, chert-dolomite relationship,
Dietrich, R. V., 9.

Stratigraphy

Cambrian-Devonian, Sinking Creek area:
Hobbs, C. R. B., Jr., 1.

Ordovician, Middle, limestone, Hoges
Store area: Shanholtz, W. H.

Structural geology

New River Cave: Murray, J. W., 1.
Rich Creek area, sedimentary structures:
Thomas, W. A.

Sinking Creek area, Saltville Fault zone:
Hobbs, C. R. B., Jr., 1.

GOOCHLAND COUNTY

Geophysical surveys
Aeroradioactivity, correlation with geology: Guillou, R. B., 2.
Mineralogy
Moonstone, orthoclase, Harris Mica mine: Sinkankas, J., 1.

GOLD

Virginia
Occurrence and distribution: MacLaren, J. M.
Occurrence, semi-popular account: Parsons, A. B.

GRAPTOLITHINA

Cambrian
Tazewell County, Graton area, Nolichucky Shale: Decker, C. E., 4.
Ordovician
Appalachian Valley, Athens Shale: Decker, C. E., 2.
Appalachians, distribution: Ruedeman, R., 3.
Thecal structures, relation to Coelenterata: Decker, C. E., 3.

GRAVITY SURVEYS

Appalachians
Southern, determinating Bouguer anomalies: Sears, C. E., 8.
Coastal Plain
Review: Richards, H. G., 1.
Virginia
Anomalies, warp: Glennie, E. A., 2.
Anomaly map of United States: Lyons, P. L., 1.
Appalachia: Thom, W. T., Jr.
Crustal structure, anomaly patterns: Woppard, G. P., 2.
Isostatic anomalies: Bowie, W.; Glennie, E. A., 1.

GROUND WATER

Accomack County
Hallwood area, test well, Miocene Aquifer: Tibbitts, G. C., Jr., 2.
Resources, quality: Sinnott, A.
Water well records, analyses: Sinnott, A., 6.
Albemarle County
Resources, water well data, western: Cross, W., II, 2.
Resources, crystalline rocks: Walker, A. C.
Augusta County
Resources, analyses, Waynesboro area: Lowdon, J., 1, 2.
Coastal Plain
Composition, fluoride content: Sinnott, A., 3.
Exploratory drilling, Tertiary: Tibbitts, G. C., Jr., 1.
Quality, factors affecting, York-James peninsula: Johnson Nat. Driller Jour.
Resources, York-James peninsula: Cedstrom, D. J., 2.
Essex County, resources, Tappahannock area: Sinnott, A., 8.
Fairfax County
Resources, Fort Belvoir: Sinnott, A., 2.
Isle of Wight County
Resources, Franklin area: Sinnott, A., 1.
Northampton County
Resources, quality: Sinnott, A., 8.
Water well records, analyses: Sinnott, A., 6.

Piedmont
Occurrence, controls, crystalline rocks: Geyer, C. H.; LeGrand, H. E., 2.

Roanoke County
Resources, Roanoke-Salem district: Latta, B. F.
Southampton County
Resources, Franklin area: Sinnott, A., 1.
Spotsylvania County
Resources, quality, Fredericksburg district: Subitzky, S.

Virginia
General, problems: Cooper, B. N., 9.
Bibliography, U.S. Geol. Survey publications: Vorhis, R. C.
General situation in United States, developments: McGuiness, C. L.
Resources, reserves, generalized account: Meinzer, O. E.
Levels, 1950-1959: U.S. Geol. Survey, 3.
Popular account: Daniel, J. H.
Resources, summary, quality: Lohr, E. W.

Resources: Virginia Soil Conserv. Com.; Virginia Div. Water Resources, 3; Virginia Adv. Legis. Council; Virginia Adv. Council on the Virginia Economy.

Occurrence, Triassic basins: LeGrand, H. E., 1.

Guidebooks
Alleghany, Bath, Highland cos., field trip log: West Virginia Geol. Survey, 2.
Appalachian Valley, Rte. 11: Cooper, B. N., 12.
Harrisonburg area, Augusta and Rockingham cos.: Appalachian Geol. Soc., 2.
Blue Ridge, northern: Bertrand, K. J.
Coastal Plain, southeastern, field trip log: Virginia Acad. Sci., Geology Sec.
Frederick County, Northwestern: Appalachian Geol. Soc., 3.
Loudoun County, Harpers Ferry area: Cloos, E., 2.
Rockingham County, Bergton Gas field, log: West Virginia Geol. and Econ. Survey, 1.
Gymnosperms
Primaraucaria
Triassic, Chesterfield County, Clover Hill area: Bock, W., 2.

HALIFAX COUNTY

Mineralogy
Banister River, sediments: Berry, S. H.
Petrology
Banister River, sediments: Berry, S. H.

HANOVER COUNTY

Economic geology
Rutile, ilmenite, new plant and mine: Eng. and Mining Jour.
Titanium, new plant, bibliography: Virginia Div. Mineral Resources.
Titanium, rutile, M & T Corp., western: Mining Eng.

Paleontology
Pelecypoda, St. Mary's Formation, Hanover C. H. area: Nicol, D., 5.

HEAVY MINERALS

Augusta County
South River tributaries, sand variation, statistical analyses: Carroll, D., 2.
Middle River drainage basin: Carroll, D., 3.

HEAVY MINERALS—Cont.

Coastal Plain
 Chesapeake Bay, bottom sediments:
 Ryan, J. D.
 Eastern Shore, Miocene-Pleistocene: Sinnott, A., 7.
 Eastern Shore: Doerhoefer, B.
 Patuxent Formation, petrology: Greene, W. M.
 Floyd County, Montgomery County, Little River sediments: Mangold, C. R., Jr.
 Halifax, Pittsylvania counties, Banister River sediments: Berry, S. H.
 Lunenburg County
 Meherrin River sediments: Hinkle, J. L.
 Piedmont
 Appomattox River sediments: MacCubbin, R. J.
 Rockbridge River tributaries: Davis, J. H.
 Virginia
 Nottoway River sediments: Pitard, A. M.
 Pamunkey River sediments: Figgers, R. L.
 Rappahannock River sediments: Bowles, J. L.
 Southwestern, New River sediments: MacIntosh, C. A.
 Southwestern, Smith River sediments: Young, G. M.

HELIUM

Virginia
 Occurrences in natural gas: Anderson, C. C.

HENRICO COUNTY

Paleontology
 Pelecypoda, St. Mary's Formation, Rte. 301 north: Nicol, D., 5.

HENRY COUNTY

Economic geology
 Monazite, ancient placer, Martinsville area: Mertie, J. B., Jr., 2.

HIGHLAND COUNTY

Areal geology
 Southern Bolar anticline: Ramsey, E. W.
 Elkins, W. Virginia to Clifton Forge: West Virginia Geol. Survey, 2.
 Economic geology
 Construction materials, highway: Parrott, W. T., 2.
 Maps, geologic
 Southern, Bolar anticline: Ramsey, E. W.
 Petrology
 Northern, dikes: Garner, T. E., Jr.
 Monterey area, chert, Helderberg Formation, genesis: McAndrews, H.

HISTORY

Geologic observations
 Thomas Harriot, 1588, Virginia: White, G. W.
 Virginia
 Early scientific interests: Johnson, T. C., Jr.

HYDROGEOLOGY

General
 Estimated use of water: MacKichan, K. A., 1, 2.

HYDROTHERMAL ALTERATION

Amelia County
 Albite, x-ray studies: Brindley, G. W.

IGNEOUS ROCKS

Diabase W-1
 Fairfax County, Centerville area
 Composition: Goldich, S. S.
 Composition, major constituent elements: Denner, W. H.
 Geochemistry, strontium-rubidium content: Herzog, L. F., II.
 Petrology, modal vs. chemical analyses: Chaves, F.
 Petrology, chemical, spectrochemical, modal analysis: Fairbairn, H. W., I.
 Petrology, preparation: Fairbairn, H. W., 2.
 Petrology, chemical analyses: Schlecht, W. G.

Diabase
 Petrology, Nokesville quadrangle, Prince William, Fauquier counties: Bain, G. L.
 Petrology, phases, Loudoun County, Goose Creek: Robertsons, D. S.
 Petrology, dike, Augusta County, Afton area: Hopkins, H. R., 2.

General
 Absolute age, Virginia, northwest: Jaffee, H. W.
 Absolute age, accessory minerals, Virginia, northwest: Gottfried, D., 3.
 General description, northern Highland County: Garner, T. E., Jr.
 Petrology, dike like rocks, west-central Virginia: Johnson, R. W., Jr., 3.
 Petrology, dike rocks, central Shenandoah Valley: Johnson, R. W., Jr., 2.

Granites
 Petrology, relation to tectonic map, southeastern Piedmont: Pegau, A. A., 5.

Pegmatites
 Petrology, Amelia County, Amelia district: Lemke, R. W.

Volcanic ash
 Petrology, replacement by calcite, Shenandoah County, Fishers Hill area: Bailey, R. A.

Volcanics
 General description, Catoctin Formation, plateau basalt, Blue Ridge, Big Meadows-Stony Man area: Reed, J. C., Jr., 2.

INDUSTRIAL MINERALS

Buckingham County
 Willis Mountain deposits, exploration: Jones, J. O.

Virginia
 James River district, west of the Blue Ridge: Edmundson, R. S., 5.

INVERTEBRATA

Quaternary
 Accomack, Northampton counties, Pleistocene, paleoecology: Todd, R.
 Tertiary
 Accomack, Northampton counties, Miocene, paleoecology: Todd, R.

IRON

Allegheny County
 Clifton Forge district: Lesure, F. G.

- Albemarle County**
Stony Point area, survey: Tazelaar, J. F., 1.
- Augusta County**
Vesuvius district, potential: Moore, R. E., Jr.
- Bland County**
East River Mountain district, Clinton Formation: Williams, G. K.
- Botetourt County**
Clifton Forge area: Lesure, F. G.
- Craig County**
Clifton Forge district: Lesure, F. G.
- Giles County**
East River Mountain area: Chauvin, E. N.
- Lee County**
Rose Hill district, resources: Miller, R. L., 4.
- Page County**
Elkton area, occurrence: King, P. B., 2.
- Rockbridge County**
Vesuvius district, potential: Moore, R. E., Jr.
- Rockingham County**
Elkton area, occurrence: King, P. B., 2.
- Montgomery County**
Limonite, occurrence: Sears, C. E., Jr., 1.
- Piedmont**
James River-Roanoke River district: Espenshade, G. H., 2, 6.
Lynchburg hematite and magnetite district: Hopkins, H. R., 3.
- Virginia**
Occurrences: Eckel, E. C., 2; Gouch, E. O., 2.
Stratigraphic distribution: Mann, V. I.
- Virginia, Southwest**
TVA region, occurrence: Eckel, E. C., 3.
- Virginia, Western**
Central Oriskany deposits: Morrison, G. A.
Loy-grade associated with coal and flux stone: Cooper, B. N., 15.
Resources: Carr, M. E. S., 2.
- Tazewell County**
East River Mountain district, Clinton Formation: Williams, G. K.
- Washington County**
Riverside Mine, magnetic hematite, origin: Cooper, B. N., 5.
- ISLE OF WIGHT**
Hydrogeology
Franklin area, resources: Sinnott, A., 1.
- JAMES CITY COUNTY**
Geomorphology
Jamestown Island erosion: Cotter, J. L.
- KAOLIN**
Blue Ridge
Western flank, possibilities: Caskie, R. Alden.
- Piedmont
Residual, genesis, central: Sand, L. B.
- LEAD**
Albemarle County
Faber area, occurrence, genesis: Giannini, W. F., 3.
- Rockingham County
Timberline area: Herbert, P., Jr., 1;
Stephenson, R. C.
- Valley and Ridge
Austinville, Timberville districts, origin: Ohle, E. L., Jr.
- Virginia**
Sulfide ores, occurrence, distribution: Young, R. S., 8.
- Shenandoah County**
Timberville area: Herbert, P., Jr., 1.
- LEE COUNTY**
- Areal geology**
Duffield-Stickleville area: Revilla, C. E.
Jonesville district: Miller, R. L., 3.
Kyles Ford quadrangle, western: Greene, A. V.
Rose Hill district: Miller, R. L., 4.
- Economic geology**
Coal, preparation characteristics: Miller, J. W.
Petroleum, carbonate cementation as sealing factor, Rose Hill field: Miller, R. L., 6.
Petroleum, Rose Hill field: Miller, R. L., 4.
Petroleum, Rose Hill field analyses: Blade, O. C., 1.
Petroleum, Jonesville district: Miller, R. L., 1, 3.
- Maps, geologic**
Duffield-Stickleville area: Revilla, C. E.
Jonesville district: Miller, R. L., 1, 3.
Kyles Ford quadrangle, western: Greene, A. V.
Rose Hill district: Miller, R. L., 4.
- Paleontology**
Bryozoa, Tyrone Formation, Hagan area: Ross, M. H.
- Petrology**
Duffield quadrangle, Hardy Creek limestone: Harris, L. D., 1.
- Stratigraphy**
Ordovician, Tyrone Formation, Bryozoan fauna, Hagan area: Ross, M. H.
Silurian formations: Miller, R. L., 2.
- Structural geology**
Major overthrusts at depth: Miller, R. L., 5.
- LIGNITE**
Smyth County
Brushy Mountain area, in colluvium: Sears, C. E., Jr., 4.
- LIMESTONE**
Augusta County
Craigsville area, cement resources: Prutzman, W. J.
- Appalachian Valley
Cambrian-Ordovician, petrology, highway use: Sherwood, W. C., 2.
- Bibliography**
High-calcium, Virginia: Gazdik, G. C.
- Frederick County
M. J. Grove Lime Company, capacity doubled: Nordberg, B.
- Giles County
Hoges Store area, Middle Ordovician, possibilities: Shanholz, W. H.
- Piedmont
Cambrian-Ordovician, petrology, highway use: Sherwood, W. C., 2.
- Rockbridge County
Craigsville area, cement resources: Prutzman, W. J.
- Roanoke County
Lone Star cement plant: Trauffer, W. E., 1.
- Scott County
Sunbright Mine, lithium equivalents: Trauffer, W. E., 2.
- Shenandoah Valley, northern, high calcium: Ames, J. A.

LIMESTONE—Cont.**Smyth County**

Rich Valley area, Middle Ordovician: Webb, F., Jr., 2.

Virginia

Lime industries, uses: Wood, R. S. Western, James River district: Edmundson, R. S., 5.

LINEATION**Regional**

Blue Ridge, tectonics, Harrisburg to Asheville: Cloos, E., 1.

LOUISA COUNTY**Geochemistry**

Mineral Mine cf. Austinville Mine, metal content of mine water: Brown, W. H., 2.

LOUDOUN COUNTY**Absolute age**

Goose Creek, Triassic, diabase: Rodgers, J., 2.

Areal geology

Catoctin Mountain: Whitaker, J. C. Harper's Ferry area, guidebook: Cloos, E., 2.

Northwestern: Nickelsen, R. P.

Maps, geologic

Catoctin Mountain: Whitaker, J. C. Fairfax and Seneca quadrangles: Benison, A. P.

Northwestern: Nickelsen, R. P.

Mineralogy

Babingtonite, Goose Creek: Cosminsky, P. R.

Collecting, Goose Creek, Arlington quarry: Morgan, F.

Petrology

Goose Creek, diabase: Robertson, D. S.

Structural geology

South Mountain anticlinorium: Cloos, W., 2.

LUNENBURG COUNTY**Mineralogy**

Meherrin River sediments: Hinkle, J. L.

Petrology

Meherrin River sediments: Hinkle, J. L.

MAGNESIUM**Virginia**

Resources, bibliography: Davis, R. E.

MAMMALIA**General**

Fossil bones in L. Y. Gardner Cave, Wythe County: Lowry, J., 1.

MANGANESE**Appalachians**

Resources, review: Sears, C. E., Jr., 5.

Augusta County

Vesuvius district, potential: Moore, R. E., Jr.

Bibliography

Virginia: Pegau, A. A., 7.

Bland County

Stange-Byrnes mines, possibilities: Moon, L. B.

Giles County

Stange-Byrnes mines, possibilities: Moon, L. B.

Page County

Elkton area, occurrence: King, P. B., 2.

Piedmont

James River-Roanoke River district, resources: Espenshade, G. H., 2, 6; Sunderman, H. C., 2.

Rockbridge County

South River mine, beneficiation, mining: Spurgeon, R. C. Vesuvius district, possibilities: Moore, R. E., Jr.

Rockingham County

Elkton area, occurrence: King, P. B., 2.

Shenandoah Valley

Residual concentrate: Hack, J. T., 6.

Virginia

Occurrences: Hoffman, J. N. Occurrences, production: Cooper, B. N., 8; Gooch, E. C., 8; Miser, H. D.

MAGNETIC SURVEYS**Accomack County**

Northern, ground cf. airborne: Kuehn, H. E.

Augusta County

Airborne: Johnson, R. W., Jr., 1.

Coastal Plain

Continental margin: Drake, C. L.

Southern, data: Skeels, D. C.

Piedmont

Lynchburg hematite and magnetite district: Hopkins, H. R., 3.

Roanoke County

Bush-Hutchin ilmenite deposits: Sears, C. E., Jr., 2.

Rockingham County

Airborne: Johnson, R. W., Jr., 1.

Virginia

Northern, Fairfax quadrangle, airborne, anomalies: Balsley, J. R., Jr.

West-central, airborne, relation to structure: Johnson, R. W., Jr., 4.

MAJOR ELEMENT ANALYSES**Diabase**

Fairfax County, Centerville area, Sr and Rb contents: Herzog, L. F., II.

Ground water

Accomack, Northampton counties: Sinnott, A., 6, 8.

Coastal Plain, fluoride: Sinnott, A., 3.

Roanoke County, Roanoke-Salem district: Latta, B. F.

Spotsylvania County, Fredericksburg district: Subitzky, S.

MARINE GEOLOGY**Sediments**

Shell accumulation, cores, Chesapeake Bay, Continental shelf: Powers, M. C., I.

MECKLENBURG COUNTY**Economic geology**

Tungsten, Hamme district, occurrences: Espenshade, G. H., I.

Stratigraphy

Precambrian, post-Paleozoic, Roanoke River section: Nelson, W. A., 4.

MESOZOIC**Spotsylvania County**

Stafford County, Fredericksburg area, Stratigraphy: Burns, J. R.

Virginia

Distribution, thickness: Ver Weibe, W. A., 1, 2.

Review, stratigraphy: Schuchert, C., 1.

METAMORPHIC ROCKS

Feldspar

Catoctin greenstone, euhedral crystals, composition: Eades, J. L., 1.

Petrology, Piedmont, west-central, Rockfish Conglomerate: Cooke, H. B., Jr.

General

General description, Piedmont, James River-Roanoke River district: Espenshade, G. H., 6.

General description, monazite belts, Piedmont, Coastal Plain: Overstreet, W. C.

General description, southwestern Virginia, Gossan Lead district: Stose, A. I. J.

General description, south-central Virginia, Lynchburg quadrangle: Brown, W. R., 5.

Petrology, Floyd County: Dietrich, R. V., 17.

Petrology, structure, Fairfax County, Potomac River Gorge: Reed, J. C., Jr., 3.

Gneiss

Petrology, Bedford County, Otter River area: Diggs, W. E.

Greenstone

Petrology, Albemarle County, Southwest Mts.: Cordova, R. M., 3.

Petrology, Albemarle, Orange counties, Southwestern Mts.: Cordova, R. M., 2.

Metasediments

Petrology, paragneissic, northern Virginia: Mertie, J. B., Jr., 3.

Precambrian, Piedmont, Batesville to Benvue: Gooch, E. O., 8.

Schist

Petrology, Loudoun County, Catoctin Mountain: Whitaker, J. C.

Petrology, metapyroxenite, Piedmont: Pegau, A. A., 1.

METAMORPHISM

Regional

Appalachians, major events, chronology: Kulp, J. L., 1; Long, L. E.

Loudoun County, northwestern: Nickelsen, R. P.

METASOMATISM

Replacement

Spinel by hoegbomite, Whittles emery deposit, Pittsylvania County: Friedman, G. M., 2.

METEORITES

Collections

American Museum of Natural History, 6 pieces from Virginia: Reeds, C. A.

British Museum, catalog: Prior, G. T.

British Museum, history, Indian Valley, Richmond, Staunton: Fletcher, L.

Field Museum, 4 fragments from Virginia: Farrington, O. C., 1, 2, 4.

Harvard Museum, description, weight: Huntington, O. W.

Peabody Museum, Staunton: Washington, H. S.

Composition

Irons, Ni, Co, Pd, Au, distribution, Indian Valley: Goldberg, E. D.

Fragment from Virginia: Farrington, O. C., 3.

Li-6, H-3, He-3, relation to cosmic radiation, Norfolk: Fireman, E. L.

Keen Mt., density: Henderson, E. P., 1.

Keen Mt., mineralogy: Henderson, E. P., 2.

Stone, Richmond, Sharpes, Forksville: Urey, H. C.

General

Distribution, Virginia, North America: LaPaz, L.

Falls, classification, catalog, world: Leonard, F. C., 3.

Falls, coordinate numbers, 10 from Virginia: Leonard, F. C., 2.

Falls, statistical studies, Virginia, world: Leonard, F. C., 1.

History, chemistry, catalog of Academy of Natural Sciences: Hamilton, S. H.

History, British Museum, Richmond, Staunton: Flight, W.

Falls, multiple, index catalog, Virginia, world: Leonard, F. C., 4.

Petrology

Iron, metallurgy, Staunton, Indian Valley: Perry, S. H.

MICA

Amelia County

Amelia district, occurrences, possibilities: Lemke, R. W.

Amelia district, Rutherford mine, drill holes, investigations: Hickman, R. C.

Piedmont

General features, distribution: Jahns, R. H., 3.

Pegmatites, deposits: Parker, J. M., III.

Pegmatites, uses, mining: Jahns, R. H., 2.

Physical characteristics: Jahns, R. H., 1.

Resources, production: Gwinn, G. R.

Sandy Ridge district, outlying areas, de-

posits: Griffitts, W. R.

MINERAL COLLECTING

Augusta County

Crinoids manganese mines, psilomelane, pyrolusite: Marcin, F. J.

Staunton area, calcite, large crystals: Giannini, W. F., 2.

Amelia County

Amelia district: Cusick, A.

Loudoun County

Goose Creek, Arlington quarry, Morgan, F.

Goose Creek, babingtonite: Cosminsky, P. R.

Piedmont

Garnet, localities: Crist, C. W.

Virginia, localities: Pegau, A. A., 6; Dietrich, R. V., 2, 4; Schoppe, L.

MINERAL DATA

Brushite

Giles County, Pig Hole Cave: Murray, J. W., 3.

Calcite

Deposition, Giles County, New River, Canoe caves: Murray, J. W., 2.

Cleelite

Wise County, properties: Pharr, R. F.

Garnet

General description, Piedmont: Crist, C. W.

Gypsum

Giles County, Pig Hole Cave: Dietrich, R. V., 15.

Hoegbomite

Whittles emery deposit, Pittsylvania County: Friedman, G. M., 2.

MINERAL DATA—Cont.

- Iron oxide
Pseudomorphs after pyrite, porphyroblasts, Lynchburg gneiss, Piedmont: Peare, R. K., 1.
Pseudomorphs after pyrite, metacryst, Piedmont: Peare, R. K., 2.
- Limonite
Wythe County, Austinville district, in overburden: Hole, G. L.
- Monazite
Comparative studies, Amelia, Augusta counties: Molloy, M. W.
- Moonstone
Goochland County, Harris Mica mine, orthoclase, occurrence: Sinkankas, J., 1.
- Muscovite
Composition, chromian variety, Prince Edward Co., Baker Mountain: Dietrich, R. V., 13.
- Paligorskite
Properties, occurrence, Rockbridge County, Glasgow: Laswell, T. J., 1.
- Paragonite
Campbell, Franklin counties, trigonal: Dietrich, R. V., 8.
- Pegmatitic minerals
Amelia County, Amelia district: Lemke, R. W.
- Quartz
Augusta County, Craigsville area, smoky phantoms in crystal: Cross, W., II.
- Strontianite
Properties, Wise County: Pharr, R. F.
- Styolites
Rockingham County, breccia, secondary origin: Herbert, P., Jr., 2.
- Sulfur
Fluvanna County, Columbia area, native, galena molds in quartz: Dietrich, R. V., 10.
- Taranskite
Giles County, Pig Hole Cave: Murray, J. W., 3.
- Unidentified mineral
Properties, Rockingham County, Timberville area: Stow, M. H., 2.
- Zircon
Shenandoah County, Strasburg area, Martinsburg Shale, from bentonite: Carroll, D., 4.
- Zeolites
Fairfax County, Centerville area, rare assemblage: Parrott, W. T., 13.

MINERAL ECONOMICS

- Carroll County
Pyrrhotite ore, recovery of lead, zinc, copper, Great Gossan Lead: Browning, J. S.
- Phosphate rocks
Mining, production, Nelson, Amherst counties: Ruhlman, E. R.
- Scott County
Sunbright Mine: Evans, T. B.
- Virginia, southwestern
Future developments: Virginia Div. Plan. and Econ. Devel.

MINERAL DEPOSITS, GENESIS

- Barite
Appalachians, magmatic: Kesler, T. L.
- Bauxite
Augusta County, Spottswood area: Allen, V. T.; Bridge, J.

Emery

Pittsylvania County, Whittles area:
Friedman, G. M., 1, 3; Pegau, A. A., 3.

General

Virginia, problems: Behre, C. H., Jr., 1.
Virginia, southwestern, Brushy Mountain area: Sears, C. E., Jr., 6.

Geochemical affinities

Gossans, derived from siderite, not sulfides, Albemarle County, Stony Point area: Tazelaar, J. F., 2.

Iron

Allegheny, Botetourt, Craig counties, Clifton Forge iron district: Lesure, F. G.

Washington County, Riverside Mine, magnetic hematite: Cooper, B. N., 5.

Iron ores

Virginia, Southwestern, Lowmoor and Big Stone Gap: Earle, R. B.

Kyanite

Piedmont: Furcron, A. S.

Kyanite quartzite

Prince Edward County, Willis Mt., Buckingham Co., Woods Mt.: Espenshade, G. H., 5.

Lead-zinc

Albemarle County, Faber area: Giannini, W. F., 3.

Rockingham, Shenandoah counties, Timberline district: Green, J., 2; Herbert, P., Jr., 1.

Manganese

Piedmont, James River-Roanoke River district: Espenshade, G. H., 6.

Shenandoah Valley, residual concentrate: Hack, J. T., 6.

Virginia, southeastern states: Miser, H. D.

Mica

Amelia County, Amelia district: Lemke, R. W.

Piedmont, internal structure: Jahns, R. H.

Mississippi Valley type

Virginia: Behre, C. H., Jr., 2.

Monazite

Coastal Plain, Piedmont: Overstreet, W. C., 1, 3.

Henry County, Martinsville area, ancient placer: Mertie, J. B., Jr., 2.

Ores in sedimentary rocks

Rockingham, Page counties, Elkton area: King, P. B., 2.

Quartz crystal

Southwestern Virginia: Mertie, J. B., Jr., 6.

Structural controls

Virginia to California, megashear zone: Keith, B. A., 3.

Sulfides

Southwestern Virginia, Great Gossan Lead district: Stose, A. I. J.

Tin

Rockbridge County, Irish Creek district: Glass, J. J.

Zinc-lead

Valley and Ridge, Austinville, Timberline districts: Ohle, E. L., Jr.

MINERAL EXPLORATION

General

Review, southeastern states: Laurence, R. A. 1.

Geochemical methods

General discussion, southeastern states: Bloss, F. D.

Ore guides

Piedmont, western, monazite, placers: Overstreet, W. C., 1, 2.

MINERAL RESOURCES

Augusta County

Waynesboro area, review: Lowdon, J., 1.
Moffat Creek area, possibilities: Rector,
W. K.
Vesuvius district, potential: Moore, R.
E., Jr.

Botetourt County

Fincastle area: Hay, N. R. T.

Floyd County

Review, possibilities: Dietrich, R. V., 17.

Highland County

Southern, review: Ramsey, E. W.

Montgomery County

Radford area, possibilities: Hergenroder,
J. D.

Piedmont

James River Basin, review: Brown, W.
R., 1.

Review: Brown, W. R., 2.

Scottsville area, review: Sunderman, H.
C., 3.

Pulaski County

Radford area, possibilities: Hergenroder,
J. D.

Rockbridge County

Goshen Pass area, potential: Rothen-
berge, J. A.

Moffat Creek area, possibilities: Rector,
W. K.

Vesuvius district, potential: Moore, R.
E., Jr.

Valley and Ridge

James River Basin: Edmundson, R. S.,
1.

Virginia

General review: Stow, M. H., 4.
James River Basin, review: Roberts, J.
K., 1.

Map: Gooch, E. O., 9.

Production, history: Gooch, E. O., 7.

Symposium on southeastern United
States: Snyder, F. G., 1.

Summary: Fisher, C. C., 1.
Southeastern Mineral Symposium: Mc-
Grain, P., ed.

South-central, Lynchburg quadrangle, re-
view: Brown, W. R., 5.

Virginia, southwestern

Gossan Lead district, review: Stose, A.
I. J.

Development, occurrences: Virginia Div.
Plan. and Econ. Devel.

MISSISSIPPIAN

Valley and Ridge

Price Sandstone, Pocono Formation,
plants: Read, C. B.

Virginia

Paleogeology: Levorsen, A. I.

Virginia, southwestern

Correlation with West Virginia forma-
tions: Wells, D.

Devonian-Mississippian boundary: Glov-
er, L., III, 2.

Foraminifera: Wray, J. L.

Measured sections: Wilpolt, R. H., 1.

Price Formation, stratigraphy: Glover,
L., III, 1.

St. Louis Limestones, correlatives:
Sanders, J. E.

Upper, stratigraphy: Wilpolt, R. H., 2.

Virginia, western

Correlation: Weller, J. M.

MONAZITE

Blue Ridge

Occurrence: Sears, C. R., Jr., 3.

Henry County

Martinsville area, ancient placer: Mertie,
J. B., Jr., 2.

Piedmont

Western, exploration: Overstreet, W. C.,
1, 2.

Southern, occurrences: Sears, C. E., Jr.,
3; Twenhofel, W. S.

Virginia

Occurrence: Mertie, J. B., 1, 4.

MONTGOMERY COUNTY

Areal geology

Pilot Mountain area: Dietrich, R. V., 5.

Radford area: Hergenroder, J. D.

Economic geology

Coal, Lower Mississippian beds, analyses,
mining factors: Stevens, D. W.

Maps, geologic

Pilot Mountain area: Dietrich, R. V., 5.

Radford area: Hergenroder, J. D.

Mineralogy

Heavy minerals, Little River sediments:
Mangold, C. R., Jr.

Limonite, malachite, occurrence, genesis:
Sears, C. E., Jr., 1.

Paleontology

Reefs, Ordovician, Roanoke River Valley:
Etheredge, F. D.

Petrology

Calhoun Run, anthraxolite, origin: Diet-
rich, R. V., 11.

Blacksburg area, Knox dolomite-silica re-
lationships: Dietrich, R. V., 16.

Blacksburg area, Knox Dolomite, chert,
hexagonal prisms: Dietrich, R. V.,
1.

Stratigraphy

Ordovician, middle, limestone, Ellet-Lus-
ters Gate area: Gilbert, R. C.

Structural geology

Barringer and Engles Mountain windows,
faulting: Gose, C. J.

Blacksburg-Shawsville area, faults: Dea-
ton, J. B.

NELSON COUNTY

Economic Geology

Ceramic materials, aplite: Kelsey, V. V.
Phosphates, nelsonite ore: Ruhiman, E.
R.

Geomorphology

Stream profiles, relation to basin geology:
Hack, J. T., 3.

Maps, geologic

Soapstone belt: Fairley, W. M.

Maps, mineral resources

Soapstone belt: Hopkins, H. R., 4.

Mineralogy

Titanium minerals, Roseland area: Hill-
house, D. N.

Petrology

Roseland area, gneiss and anorthosite in-
trusion: Hillhouse, D. N.

NICKEL

Bibliography, Virginia, world: Pratt, E.
M.

NORFOLK COUNTY

Geomorphology

Dismal Swamp area, soil conditions:
Henry, E. F.

NORTHAMPTON COUNTY

Areal geology

Summary: Sinnott, A., 5.

Hydrogeology

Ground water, well logs, analyses: Sinnott, A., 6.

Mineralogy

Heavy minerals, genesis: Doehoefer, B.

Paleontology

Fauna, Miocene, Pleistocene: Todd, R.

Stratigraphy

Miocene, Pleistocene, logs, subsurface correlation: Sinnott, A., 9.

OIL AND GAS FIELDS

Bergton Gas Field: Young, R. S., 5.

ORANGE COUNTY

Maps, geologic

Southwestern Mountains: Cordova, R. M., 2.

Petrology

Southwestern Mountains, greenstone: Cordova, R. M., 2.

ORDOVICIAN

Alleghany County

Clifton Forge area, stratigraphy: Thompson, T. M.

Rich Patch Valley, stratigraphy: Smith, R. H.

Appalachian Valley

Athens Shale, age, graptolites: Decker, C. E., 1, 2.

Brachiopoda, Chepultepec-Stonehenge formations: Young, R. S., 7.

Brachiopoda, n. sp., Ozarkian: Ulrich, E. O., 2, 3.

Chepultepec Formation, stratigraphy: Edmundson, R. S., 2.

Trilobita, Champlainian Formations: Cooper, B. N., 6.

Appalachians

Brachiopoda, Chazyean and related: Cooper, G. A., 4.

Correlation chart, North America: Twenhofel, W. H.

Faunal suites: Cooper, G. A., 3.

Graptolithina, distribution: Ruedeman, R., 3.

Gastropoda, Ceratopea, early: Yochelson, E. L., 2.

Stratigraphy, West Virginia related: Woodward, H. P., 1.

Augusta County

Burketown klippe area, stratigraphy: Flewellen, B. H.

Fishersville area, Tenaculited, Chepultepec Formation: Fisher, D. W.

Moffat Creek area, lower, stratigraphy: Rector, W. K.

Parnassus area, stratigraphy: Patterson, J. G.

Staunton area, stratigraphy: Caskie, R. Ambler.

Vesuvius district, stratigraphy: Moore, R. E., Jr.

Waynesboro area, stratigraphy: Lowdon, J., 1.

Botetourt County

Clifton Forge area, stratigraphy: Thompson, T. M.

Fincastle area, lower, history: Hay, N. R. T.

Buckingham County

Arvonia Slate district, paleontology: Applegate, S. P., 1.

Cystoidea

Scott County, Rye Cove, middle, new genera: Bassler, R. S., 1.

Fluvanna County

Arvonia Slate district, paleontology: Applegate, S. P., 1.

Frederick County

St. Paul Group, stratigraphy, paleontology: Neuman, R. B.

Giles County

Hoges Store area, stratigraphy: Shanholtz, W. H.

Lee County

Hagan area, Tyrone Formation, bryozoan fauna: Ross, M. H.

Jonesville district, stratigraphy: Miller, R. L., 3.

Rose Hill district, stratigraphy: Miller, R. L., 4.

Montgomery County

Ellet-Lusters Gate area, middle, stratigraphy: Gilbert, R. C.

Roanoke County

Catawba area, Foraminifera: Moore, W. E., 2.

Roanoke area, Cephalopoda, Chepultepec-Stonehenge transition unit, basal: Unklesbay, A. G.

Rockbridge County

Collierstown area, Ostracoda, silicified, middle: Kraft, J. C.

Lexington area, petrology, limestone: Horowitz, A. S., 1.

Moffat Creek area, stratigraphy, lower: Rector, W. K.

Vesuvius district, stratigraphy: Moore, R. E., Jr.

Rockingham County

Burkertown klippe area, stratigraphy: Flewellen, B. H.

Harrisonburg quadrangle, stratigraphy: Brent, W. B., 2.

Parnassus area, stratigraphy: Patterson, J. G.

Shenandoah County

Strasburg area, Ostracoda, silicified, middle: Whittington, H. B., 1.

Strasburg area, Trilobita, Lincolnshire limestone: Evitt, W. R., II, 1, 2.

Strasburg-Edinburg area, Trilobita, middle: Whittington, H. B., 1.

Woodstock area, Cephalopoda, Chepultepec-Stonehenge transition unit, basal: Unklesbay, A. G.

Shenandoah Valley

Bentonite region correlation: Rosenkrans, R. R.

Crustacea: Ruedeman, R., 1.

Harrisonburg area, sections, middle: Cooper, B. N., 10, 11.

Ostracoda, Lincolnshire and Edinburg Formations: Swain, F. M., Jr., 1, 2.

Trilobita, protaspid: Evitt, W. R., II, 3.

Trilobita, middle, silicified: Whittington, H. B., 3, 5.

Smyth County

Rich Valley area, Mosheim limestone: Webb, F. J., 1.

Rich Valley area, stratigraphy, middle: Webb, F. J., 2.

Saltville area, Elfta limestone: Whittington, H. B., 2.

Tazewell County

Gastropoda, Middle, Perry-Murfreesboro formations, correlation: Yochelson, E. L., 1.

Valley and Ridge

Dolomite bearing carbonate rocks: Hobbs, C. R. B., 2.

- Western, middle, stratigraphy: Kay, G. M., 2.
- Virginia**
- Trilobita, silicified, middle: Evitt, W. R., II, 4.
 - Virginia, southwestern
 - Chepultepec-Lonelyview formations: Moore, E. W., 1.
 - Eggleson, Fm., middle correlation: Fitzgerald, H. V., Jr.
 - Virginia, western
 - n. Stratigraphy, age relations: Cooper, B. N., 2.
 - Stratigraphy, folding implications: Lowry, W. D., 7.
 - Trilobita, Phacopid: Delo, D. M.
 - Washington County
 - Shortsville area, Mascot dolomite, old channelled depression: Harris, L. P.
 - Wythe County
 - Kent Window area, middle, stratigraphy: Marshall, F. C.

ORGANIC MATERIALS

- Amino acids
 Peats, Coastal Plain, Dismal Swamp: Swain, F. M., 3.

OROGENY

- Appalachians
 - Chronology: Woodward, H. P., 6.
 - Compressional mountains, origin, life cycle: Rich, J. L.
 - Crust, belts, origin, development: Bucher, W. H.
- Blue Ridge
 - Megashearing: Keith, B. A., 1.

OSTRACODA

- Coastal Plain
 - Biostratigraphy: Malkin, D. S.
 - York-James peninsula, Yorktown Formation: McLean, J. D., 4.
- Rockbridge County
 - Collierstown area, Edinburg formation, silicified: Kraft, J. C.
- Shenandoah County
 - Strasburg area, Lincolnshire and Edinburg formations, silicified: Kraft, J. C.
- Shenandoah Valley
 - Ordovician, cf. Lake Champlain area: Swain, F. M., Jr., 2.
 - Ordovician, middle, zone: Swain, F. M., Jr., 1.

PAGE COUNTY

- Areal geology
 - Elkton area: King, P. B., 2.
 - Mt. Jackson quadrangle: Thornton, C. P.
- Maps, geologic
 - Elkton area: King, P. B., 2.
 - Mount Jackson quadrangle: Thornton, C. P.
- Petrology
 - Alma area, limestone, dolomite, photographic study: Cooper, B. N., 16.
 - Shenandoah area, Beekmantown Formation, lithology: Cordova, R. M., 1.
- Stratigraphy
 - Ordovician, Beekmantown Formation, Shenandoah area: Cordova, R. M., 1.

PALEOBOTANY

- Cretaceous
 - Coastal Plain, Potomac Group, lists: Dorf, E.
 - Coastal Plain, Potomac Group, silicified wood: Murata, K. J.

- Cretaceous-Quaternary
 - Virginia: Harshberger, J. W.
- Mississippian
 - Valley and Ridge, Price Sandstone, Pocono Formation: Read, C. B.
- Mesozoic
 - Virginia, unglaciated distribution, eastern United States: Braun, E. L., 2.
- Pennsylvanian
 - Virginia, western, coal flora: Lesqueux, L.
- Quaternary
 - Coastal Plain, Pleistocene: Berry, F. W., 1.
 - Virginia, unglaciated distribution, eastern United States: Braun, E. L., 2.
- Triassic
 - Chesterfield County, Clover Hill area, *Primacaucaria*: Eock, W., 2.
 - Coastal Plain, Otterdale Formation, silicified wood: Murata, K. J.
 - Taxonomic review, Virginia: Applegate, S. P., 3.

PALEOCLIMATOLOGY

- Quaternary
 - Wisconsin glacial stage, Virginia, North America: Dillon, L. S.

PALEOECOLOGY

- Triassic
 - Lacustrine, fluvial, Virginia: Applegate, S. P., 3.
- Devonian
 - Virginia, western, middle: Cooper, G. A., 5.
- Quaternary
 - Virginia, Pleistocene biogeography: Martin, P. S.

PALEOGEOGRAPHY

- Cambrian
 - Appalachians: Rodgers, J., 4, 5; Wilson, J., 1, 2.
- Ordovician
 - Valley and Ridge: Kay, G. M., 2.
- Paleozoic
 - Appalachia landmass: Ver Wiebe, W. A., 3.
 - Appalachian geosyncline: Ulrich, E. O., 1.
 - Virginia, southwestern, structures, early: Moore, W. E., 3.
- Silurian
 - Valley and Ridge, northern, paleocurrents: Yeakel, L. S.
- Virginia
 - Atlas, North America: Schuchert, C., 2.

PALEOZOIC

- Appalachians
 - Folding, chronology: Woodward, H. P., 6.
- Botetourt County
 - Purgatory Mountain area, stratigraphy: Rowan, L. C.
- Tinker Mountain-Fincastle area, stratigraphy: Nichol, R. F.
- Roanoke quadrangle, stratigraphy: Andrews, L. E., Jr.
- Bedford County
 - Roanoke quadrangle, stratigraphy: Andrews, L. E., Jr.
- Giles County
 - East River Mountain area, stratigraphy: Chauvin, E. N.
 - Sinking Creek area, stratigraphy: Hobbs, C. R. B., Jr., 1.

PALEOZOIC—Cont.

Highland County
Southern, Bolar anticline, lower, stratigraphy: Ramsey, E. W.

Lee County
Kyles Ford quadrangle, western, stratigraphy: Greene, A. V.

Montgomery County
Radford area, stratigraphy: Hergenroder, J. D.

Page County
Mount Jackson quadrangle; stratigraphy: Thornton, C. P.

Pulaski County
Radford area, stratigraphy: Hergenroder, J. D.

Roanoke County
Koaroke quadrangle, stratigraphy: Andrews, L. E., Jr.

Rockbridge County
Goshen Pass area, lower, stratigraphy: Rothenberger, J. A.

Rockingham County
Bergton area, lower, stratigraphy: Harnsberger, W. T., I.

Mount Jackson quadrangle, stratigraphy:
Thornton, C. P.

Scott County

Lee County
Duffield-Stickleville area, stratigraphy: Revilla, C. E.

Shenandoah County
Edinburg quadrangle, stratigraphy: Young, R. S., 2.

Mount Jackson quadrangle, stratigraphy:
Andrews, L. E., Jr.

Valley and Ridge
James River Basin, stratigraphy, paleontology: Edmundson, R. S., 1.

Virginia
Anthozoa, reference lists, world: Bassler, R. S., 2.

Coal measures, stratigraphic classification: Wanless, H. R., 8.

Review, stratigraphy: Schuchert, C., 1.

Systems, distribution, thickness: Ver Wiebe, W. A., 1.

Virginia, southwestern
Structures, early: Moore, W. E., 3.

PARAGENESIS

Tin
Rockbridge County, Irish Creek district, cassiterite-bearing veins: Glass, J. J.

PEAT

Coastal Plain
Dismal Swamp, amino acids, distribution: Swain, F. M., 8.

PEEBLES

Floyd County
Blue Ridge crests, weathered: Dietrich, R. V., 12.

PEGMATITE

Amelia County
Moorefield Mine, investigations: Geehan, R. W.

Piedmont
Feldspar, mica deposits, occurrences: Parker, J. M., III.

Mining, uses, mineralogy: Jahns, R. H., 2.

General features, internal structure: Jahns, R. H., 3.

Ridgeway-Sandy Ridge district, outlying areas, deposits: Griffitts, W. R.

PELECYPODA

Cenozoic
Coastal Plain, late, period of existence: Nicol, D., 3.

Euloxia
Coastal Plain, Miocene, taxonomy: Nicol, D., 1.

Hanover, Henrico counties, St. Marys Formation, new localities: Nicol, D., 5.

Glycymeria americana
Tertiary, Coastal Plain, mutant: Nicol, D., 2.

Miocene
Coastal Plain, Chesapeake Bay, cf., Europe: Mongin, D.

Noetinae
Coastal Plain: McNeil, F. S.

Pectinidae
Tertiary, Coastal Plain: Tucker, H. I., 1, 2.

Population
Distribution relations, Marine, Cenozoic, Coastal Plain: Nicol, D., 4.

PENNSYLVANIAN

Appalachians
Basin, problems: Wanless, H. R., 6.

Virginia
Paleogeology: Levorsen, A. I.

Virginia, southwest
Coal field, correlations: Wanless, H. R., 1.

Coal field, Pottsville strata, lithology: Mitchum, R. M., Jr.

Correlation: Moore, R. C.

Isopach studies: Wanless, H. R., 3.

Indian Bluff, Graves Group, Tenn., related to Virginia: Wilson, C. W., Jr.

Lithologic variation, Wise Formation: Wanless, R. R., 2.

Pottsville strata, sedimentation: Dipples, E. C., 1.

Virginia, western
Appalachian coal basin, stratigraphy: Wanless, H. R., 7.

Wise County
Appalachian Basin, sandstones: Siever, R.

PETROFABRICS

Standstone
Quartzose, western Virginia: Lowry, W. D., 6.

PETROLEUM

Appalachians
Basin
Emplacement: Woodward, H. P., 7.

Geologic problems: Woodward, H. P., 4.

History, production, possibilities: Woodward, H. P., 8.

Map, deep wells: Everhart, C. M.

Possibilities: Woodward, H. P., 5.

Properties of deep portion: Woodward, H. P., 2.

Possibilities, occurrences: Appalachian Geol. Soc., 1; Straley, H. W., III, 2.

Coastal Plain
Possibilities: Anderson, J. L.; Johnston, J. E.; Richards, H. G., 1, 2; Straley, H. W., III, 1.

Lee County
Jonesville district: Miller, R. L., 1, 3.

Rose Hill district, resources: Miller, R. L., 4.

Rose Hill district, analyses: Blade, O. C., 1.

Virginia

Exploratory drilling, 1957-1958: Blan-pied, B. W., 1, 2.
 Developments, 1949-1959: Richards, H. G., 5.
 Developments, production: Virginia Dept. Labor and Industry.
 Review: LeVan, D. C., 1.; Stow, M. H.
 Virginia, southwest Possibilities, Upper Mississippian: Wil-polt, R. H., 2.
 Resources: Harnsberger, W. T., 2.
 Rose Hill field, carbonate cementation as scaling factor: Miller, R. L., 6.

PHOSPHATE

Amherst County Resources, mining: Ruhlman, E. R.
 Nelson County Resources, mining: Ruhlman, E. R.
 Virginia Origin, occurrence: Jacob, K. D.

PHOTOGEOLOGY

Applications Mapping, aerial sedimentary strata, Augusta County, central: Browning, W. F., Jr.
 Piedmont Soil identification: Stevens, J. C.

PIEDMONT

Areal geology James River-Roanoke River manganese district: Espenshade, G. H., 6.
 Lynchburg Quadrangle: Brown, W. R., 5.
 Scottsville Basin: Kingery, T. L.; Sunderman, H. C., 3.

Economic geology Aggregates, petrologic studies, highway use, northern: Schultz, W. R.
 Feldspar, occurrences: Parker, J. M., III.
 Granitic rocks, quarries, mineral studies: Sieminski, E. B.
 Kyanite, genesis, occurrences: Furcron, A. S.
 Manganese, James River-Roanoke River district: Sunderman, H. C., 2.
 Manganese, iron, barite, James River-Roanoke River district: Espenshade, G. H., 2, 6.
 Mica deposits, distribution: Jahns, R. H., 3.

Mica deposits, properties: Jahns, R. H., 1.
 Mica deposits, occurrences: Parker, J. M., III.
 Mica, resources: Gwinn, G. R.
 Mica, Ridgeway-Sandy Ridge district, outlying areas: Griffitts, W. R.
 Mineral resources, James River basin, review: Brown, W. R., 1, 2.
 Monazite, genesis, occurrences: Sears, C. E., Jr., 3.
 Monazite, occurrences: Overstreet, W. C., 3.
 Monazite placers, western: Overstreet, W. C., 2.

Pegmatites, mining uses: Jahns, R. H., 2.
 Slate properties, weathering characteristics: Kessler, D. W.
 Talc, genesis, occurrences: Stuckey, J. L.
 Vermiculite, occurrences, possibilities: Gooch, E. O., 5, 6.

Engineering geology

Highway, construction materials: Parrott, W. T., 18.
 Highways, limestone, petrologic studies, Lynchburg area: Sherwood, W. C., 2.
 Highways, soil identification, aerial photographs: Stevens, J. C.
 Soils, clay fraction, derived from same rock: Eades, J. L., 3.

Geochemistry

Northern, Everona Formation: Mack, T., 2.

Geomorphology

Systematic drainage changes: White, W. A., 3.

Geophysical surveys

Lynchburg hematite and magnetite district, magnetic: Hopkins, H. R., 3.

Hydrogeology

Ground water, occurrence, description: Geyer, V. H.
 Ground water, occurrence, summary: LeGrand, H. E., 2.

Maps, geologic

James River-Roanoke River manganese district: Espenshade, G. H., 6.
 Ridgeway-Sandy Ridge district, outlying areas: Griffitts, W. R.
 Lynchburg quadrangle: Brown, W. R., 5.
 Scottsville Basin, stratigraphy: Sunderman, H. C., 3.

Maps, magnetic

Lynchburg district: Hopkins, H. R., 3.

Map, mineral

James River-Roanoke River district: Espenshade, G. H., 2, 6.

Maps, tectonic

Lynchburg quadrangle: Brown, W. R., 2, 5.

Mineralogy

Clay minerals, York River Basin: Brown, C. Q., 1, 2.
 Clay minerals, Tatum silt loam, northern: Rich, C. I., 1.

Garnet, occurrences: Crist, C. W.

Granite rocks, quarries, mineral studies: Sieminski, E. B.

Heavy minerals, Appomattox River, prevalence: MacCubbin, R. J.

Iron oxide, pseudomorphs after pyrite porphyroblasts, Lynchburg gneiss: Pearre, R. K., 1.

Iron oxide, pseudomorphs after pyrite metacrysts, schists, Lynchburg Formations: Pearre, R. K., 2.

Kaolins, residual, genesis, central: Sand, L. B.

Mica, Ridgeway-Sandy Ridge district, outlying areas: Griffitts, W. R.

Mica, weathering to vermiculite, central: Rich, C. I., 3.

Pegmatites, general features: Jahns, R. H., 3.

Pegmatites, occurrences: Jahns, R. H., 2.

Soils, Appling, Cecil, Davidson, profiles: Rich, C. I., 4.

Soils, clay fraction, relation to parent rock: Eades, J. L., 2, 3.

Vermiculite, properties, occurrences: Gooch, E. O., 5, 6.

Paleontology

Fishes, Triassic, correlation: Bock, W., 3.

Fishes, Triassic: Applegate, S. P., 2.

Petrology

Appomattox River sediments, genesis: MacCubbin, R. J.

Catoctin Greenstone, euhedral crystals, composition: Eades, J. L., 1.

Central, kaolins, genesis: Sand, L. B.

PIEDMONT—Cont.

Granitic rocks, quarries, mineral studies: Sieminski, E. B.

Metaproxenite, description: Pegau, A. A., 1.

Monazite deposits: Overstreet, W. C., 3.

Northern, Everona Formation: Mack, T., 2.

Pegmatites, internal structure: Jahns, R. H., 3.

Pegmatites, Ridgeway-Sandy Ridge district, outlying areas: Griffitts, W. R.

Southeastern, granite, phyllites, relation to tectonic map: Pegau, A. A., 5.

Rivanna River sediments: Horowitz, A. S., 2.

West-central, Rockfish conglomerate: Cooke, H. B., Jr., 3.

Stratigraphy

- Cambrian, Everona Formation, northern: Mack, T., 2.
- James River Basin: Brown, W. R., 1.
- Ordovician, synclinal belts: Nelson, W. A., 5.
- Precambrian, Lynchburg Formation, turbidity currents, north-central: Gooch, E. O., 1.
- Precambrian, Rockfish Conglomerate, stratigraphic position, central: Dietrich, R. V., 6.
- Precambrian-Cambrian: Nelson, W. A., 6, 7.
- Precambrian-Cambrian, Mechum River metasedimentary rocks: Gooch, E. O., 8.
- Precambrian-Ordovician, Esmont and Arvonia slate district: Brown, W. R., 4.
- Review: Brown, W. R., 2.
- Triassic, James River Basin: Roberts, J. K., 2.
- Triassic, age of basins: Huene, F. V.

Structural geology

- Batesville to Benvenue, infolded belts, Mechum River metasedimentary rocks: Gooch, E. O., 8.
- Central: Nelson, W. A., 5, 6.
- General features: Jahns, R. H., 3; Nelson, W. A., 8.
- Interpretation: Nelson, W. A., 7.
- James River synclinorium, western: Brown, W. R., 3.
- Review: Brown, W. R., 2.
- Triassic basins, rift structure, eastern North America: Bain, G. W.
- Systematic drainage changes: White, W. A., 3.

PISCES

Piedmont

- Triassic, correlations: Bock, W., 3.
- Triassic, occurrence: Applegate, S. P., 2.

PITTSYLVANIA COUNTY

Economic geology

- Emery, nature, occurrences, uses: Friedman, G. M., 4.
- Emery, genesis, occurrence, north-central: Pegau, A. A., 3.

Mineralogy

- Banister River sediments: Berry, S. H.
- Hoegbonite, Whittles emery deposits: Friedman, G. M., 2.

Petrology

- Emery deposits: Friedman, G. M., 1, 3.
- Banister River sediments: Berry, S. H.

Stratigraphy

- Precambrian-Ordovician, Smith Mountain area: Nelson, W. A., 10.

Structural geology

Smith Mountain area: Nelson, W. A., 10.

PLACERS

Monazite

Henry County, Martinsville area: Mertie, J. B., Jr., 2.

Virginia: Mertie, J. B., Jr., 1.

POPULAR AND ELEMENTARY

Appalachians

Origin: Billings, M. P.

Physiographic, comparison with the west: Davis, W. M.

Augusta County

Grand Caverns: Norvell, C., II.

Fairfax County

Mason Neck area, geologic history: Cameron, C. C.

Geomorphology

Plant distribution controls, Virginia,

North America: Howell, J. T.

PORIFERA

Cambrian

Virginia, southwest, Marion-Austinville area, Pleospongia: Okulitch, V. J.

POTASH

Stafford County

Hendersons Bluff, greensand deposits: Byrd, M. F.

PRECAMBRIAN

Albermarle County

Crozet-Pasture Fence area, stratigraphy: Vernon, R. C.

Appalachians

Discussion of rocks in the United States: Whitney, J. D.

Augusta County

Vesuvius district, stratigraphy: Moore, R. E., Jr.

Blue Ridge

Central, stratigraphy: Bloomer, R. O., 1, 2, 4.

Big Meadows-Stony Man area, Catoctin Formation: Reed, J. C., Jr., 2.

Floyd County

Stratigraphy: Dietrich, R. V., 3, 17.

Loudoun County

Northwestern, stratigraphy: Nickelsen, R. P.

Mecklenburg County

Roanoke River section, stratigraphy: Nelson, W. A., 4.

Piedmont

Batesville to Benvenue, metasedimentary rocks, infolded belt: Gooch, E. O., 8.

Central, Rockfish Conglomerate, stratigraphic position: Dietrich, R. V., 6.

Stratigraphy: Nelson, W. A., 7.

West-central, Rockfish Conglomerate and associated units, stratigraphy: Cooke, H. B., Jr., 3.

Page County

Elkton area, stratigraphy: King, P. B., 2.

Rockbridge County

Vesuvius district, stratigraphy: Moore, R. E., Jr.

Rockingham County

Elkton area, stratigraphy: King, P. B., 2.

Virginia

Review, stratigraphy: Schuchert, C., 1.

Virginia, southwest
Gossan Lead district, stratigraphy: Stose, A. I. J.
Virginia, south-central
Lynchburg quadrangle, stratigraphy: Brown, W. R., 5.

PRINCE EDWARD COUNTY

Economic geology
Kyanite, Baker Mountain: Avery, W. M.; Corriveau, M. P., 1; Espenshade, G. H., 5; Forkner, H. R.; Petar, A. V.

Maps, geologic
Baker Mountain-Madisonville area: Espenshade, G. H., 4.

Mineralogy
Muscovite chromian, Baker Mountain: Dietrich, R. V., 13.

PRINCE WILLIAM COUNTY

Maps, geologic
Fairfax and Seneca quadrangles: Bennison, A. P.

Nokesville quadrangle: Bain, G. L.

Mineralogy
Manassas area, Triassic sediments: Nelson, B. W., 1.

Petrology
Nokesville quadrangle, Triassic diabase and associated country rock: Bain, G. L.

PULASKI COUNTY

Areal geology
Radford area: Hergenroder, J. D.

Economic geology
Construction materials, from dolomite, Radford Limestone Quarry: McCutcheon, F. S.

Maps, geologic
Radford area: Hergenroder, J. D.

PYRITE

Virginia, southwest
Gossan Lead District, genesis, production: Stose, A. I. J.

QUATERNARY

Accomack County
Correlation, Pleistocene: Sinnott, A., 9.
Pleistocene, paleoecology: Todd, R.

Coastal Plain
Citronelle Formation, Pleistocene or Pliocene, correlation: Doering, J. A.

Crustacea, Pleistocene: Rathbun, M. J.
James River Basin, stratigraphy: Roberts, J. K., 2.

Plants, Pleistocene: Berry, E. W., 1.
Pleistocene, marine, stratigraphy: Richards, H. G., 3.

Pleistocene, stratigraphy: Richards, H. G., 4.

Northampton County
Correlation, Pleistocene: Sinnott, A., 9.
Pleistocene, paleoecology: Todd, R.

Virginia
Deciduous forest development: Braun, E. L., 1.
Pleistocene, ecology and biogeography: Martin, P. S.
Pleistocene, Wisconsin age, climate and life zone: Dillon, L. S.

QUARTZ CRYSTAL

Carroll County
Clinton Jackson deposit, possibilities: Bell, J. E.

Virginia, southwest
Crystalline, resources, genesis, properties: Mertie, J. B., Jr., 6.

RADIOACTIVITY

Sediments
Chesapeake Bay, bottom: Jaffee, G.
Sulfide deposit
Wythe County, Austinville area: Keevil, N. B.

RADIOACTIVITY SURVEYS

Appalachians
Blue Ridge, Piedmont, reconnaissance: Stow, M. H., 5.

Coastal Plain
Southeastern, airborne: Moxham, R. M.
Culpeper County

Bealeton area, Triassic, correlation to geology, airborne: Guillou, R. B., 1.

Goochland County
Airborne, correlation with geology: Guillou, R. B., 2.

Virginia
Reconnaissance: Stow, M. H., 7.

Virginia, southwest
Coal, shale reconnaissance: Snider, J. L.

REEFS

Montgomery County
Ordovician, Roanoke River Valley: Etheredge, F. D.

RIVERS

Bland County
Walker Mountain, subsurface streams: Lowry, E. J., 2.

Erosion
James River, Rockbridge County, Sal-lings Ridge area: Bloomer, R. O., 3.

Coastal Plain
James River, oyster bars, recent changes: Marshall, N.

Meanders
Intrenched, Shenandoah River, North Fork, Shenandoah County: Hack, J. T., 5.

Elongated, incised, Shenandoah River, North Fork, Shenandoah County: Fisher, C. C., 2.

Valley and Ridge
Subsequent: Stow, M. H., 1.

Sediment transport
Stream relation to erosion, Virginia: Allen, R. M., 1.

ROANOKE COUNTY

Areal geology
Tinker Mountain-Fincastle area: Nichol, R. F.

Economic geology
Limestone, Lone Star cement plant: Trauffer, W. E., 1.

Geophysical surveys
Resistivity, magnetic, Bush-Hutchin ilmenite deposit: Sears, C. E., Jr., 2.

Hydrogeology
Ground water, Roanoke-Salem district, public and industrial supplies: Latta, B. F.

Maps, geologic
Roanoke quadrangle: Andrews, L. E., Jr.
Roanoke-Salem district: Latta, B. F.
Tinker Mountain-Fincastle area: Nichol, R. F.

ROANOKE COUNTY—Cont.

Paleontology

Cephalopoda, Chepultepec-Stonehenge formations, transition unit, basal, Roanoke area: Unklesbay, A. G.
Foraminifera, Catawba area: Moore, W. E., 2.

Stratigraphy

Cambrian, Poor Mountain area: Shufflebarger, T. E., Jr.
Paleozoic, Roanoke quadrangle: Andrews, L. E., Jr.
Roanoke-Salem district, aquifers: Latta, B. F.

Structural Geology

Poor Mountain area: Shufflebarger, T. E., Jr.
Roanoke quadrangle: Andrews, L. E., Jr.

ROCKBRIDGE COUNTY

Areal geology

Craigsville area: Prutsman, W. J.
Goshen Pass area: Rothenberger, J. A.
Moffat Creek area: Rector, W. K.
Vesuvius district: Moore, R. E., Jr.

Economic geology

Beryllium, possibilities, Irish Creek district: Warner, L. A.

Manganese, mining, production, South River mine: Spurgeon, R. C.

Tin, Irish Creek district: Glass, J. J.

Geomorphology

James River, Sallings Ridge area: Bloomer, R. O., 3.

Hydrogeology

Floods, peak discharge, central: Tice, R. H., 1.

Maps, geologic

Craigsville area: Prutzman, W. J.
Goshen Pass area: Rothenberger, J. A.
Moffat Creek area: Rector, W. K.
Vesuvius district: Moore, R. E., Jr.

Mineralogy

South River tributaries, sands, analyses: Davis, J. H.

Cassiterite-bearing veins, Irish Creek tin district, paragenesis: Glass, J. J.

Paleontology

Ostacoda, silicified, Edinburg Formation, Collierstown area: Kraft, J. C.

Petrology

Beekmantown dolomite, chert, Murat-Collierstown area: Edmundson, R. S., 4.

Oolitic chert, Buffalo Creek, occurrence: Walker, P.

Limestone, Lexington area: Horowitz, A. S., 1.

Stratigraphy

Sallings Ridge area: Bloomer, R. O., 3.

Structural geology

Sallings Ridge area: Bloomer, R. O., 3.

ROCKINGHAM COUNTY

Areal geology

Bergton area: Harnsberger, W. T., 1.

Bergton gas field, field trip log: West Virginia Geol. and Econ. Survey, 1.

Burkton klippe area: Flewellen, B. H.

Elkton area: King, P. B., 2.

Harrisonburg area, guidebook: Appalachian Geol. Soc., 2.

Mount Jackson quadrangle: Thornton, C. P.

Mount Solon area: Fara, M., 1.

Parnassus area: Patterson, J. G.

Economic geology

Gas, natural, Bergton area, development: Young, R. S., 5.

Lead-zinc, Timberville area: Green, J., 2.

Oil and gas, possibilities, Bergton area: Harnsberger, W. T., 1.

Timberville area: Herbert, P., Jr., 1.

Zinc, lead, possibilities, Timberville district: Stephenson, R. C.

Zinc, stratigraphic and structural control, Timberville area: Green, J., 1.

Geophysical surveys

Aeromagnetic survey: Johnson, R. W., Jr., 1.

Hydrogeology

Tide Spring, ebb and flow, Broadway area: Brent, W. B., 3.

Maps, geologic

Bergton area: Harnsberger, W. T., 1.
Burkton klippe area: Flewellen, B. H.

Elkton area: King, P. B., 2.

Harrisonburg quadrangle: Brent, W. B., 2.

Mount Jackson quadrangle: Thornton, C. P.

Timberville district: Herbert, P., Jr., 1.

Mineralogy

Calcite, twinned, crystals, Lone Jack Quarry: Laswell, T. J., 2.

Paligorskite, occurrence, Glasgow area: Laswell, T. J., 1.

Stylolites, breccia, secondary origin: Herbert, P., Jr., 2.

Unidentified mineral, properties, Timberville area: Stow, M. H., 2.

Petrology

Breccia, stylolites, secondary origin: Herbert, P., Jr., 2.

Timberville, district, sulfide mineralization: Herbert, P., Jr., 1.

Stratigraphy

Bergton area, Ordovician-Mississippian: Young, R. S., 5.

Betts Quarry, Beekmantown Formation: Lowry, W. D., 9.

Harrisonburg quadrangle, Cambrian-Ordovician: Brent, W. B., 2.

Timberville district, Ordovician: Herbert, P., Jr., 1.

Structural geology

Crab Run anticline: Young, R. S., 5.

Harrisonburg area, non-tectonic folds, Athens Formation: Lowry, W. D., 8.

Harrisonburg area, Beekmantown Formation: Lowry, W. D., 9.

Harrisonburg-Bergton area, regional, stratigraphic anomalies: Woodward, H. P., 3.

Harrisonburg quadrangle: Brent, W. B., 2.

Harrisonburg quadrangle, klippen: Brent, W. B., 1.

SALT

Virginia

Bibliography, index map, Virginia, United States: Lang, W. B.

SAND

Silica, high grade, bibliography, Virginia, United States: Jaster, M. C.

Silica, petrology, resources, Virginia, western: Lowry, W. D., 3.

SCOTT COUNTY

Areal geology

Duffield-Stickleyville area: Revilla, C. E.

- Economic geology**
- Limestone, lithium equivalents, recovery, Sunbright plant: Trauffer, W. E., 2.
 - Limestone, mining exploration, Sunbright mine: Evans, T. B.
- Maps, geologic**
- Duffield-Stickleville area: Revilla, C. E.
 - Duffield quadrangle: Harris, L. D., 2.
- Paleontology**
- Cystoidea, Ordovician, new genera, Rye Cove: Bassler, R. S., 1.
- Petrology**
- Natural Tunnel area, limestone, dolomitic, photographic study: Cooper, B. N., 16.
 - Horton Summit area, stylolites, Mississippian limestone: Cooper, B. N., 8.
- Stratigraphy**
- Cambridian-Mississippian section, Duffield quadrangle: Harris, L. D., 2.
 - Silurian, western: Miller, R. L., 2.
- Structural geology**
- Duffield quadrangle: Harris, L. D., 2.
 - Major overthrust at depth: Miller, R. L., 5.
- SEDIMENTARY ROCKS**
- Bentonite**
- Petrology, Wise County, Critical Fork head, Wise Formation: Nelson, B. W., 4.
- Chert**
- Petrology
 - Highland County, Monterey area, Helderberg formations: McAndrews, H.
 - Lee County, Duffield quadrangle, syn-genetic, Hardy Creek limestone: Harris, L. D., 1.
 - Montgomery County, Blacksburg area, Knox Dolomite: Dietrich, R. V., 1.
 - Rockbridge County, Buffalo Creek, oolitic: Walker, P.
 - Rockbridge County, Murrat-Colliers-town area, Beekmantown Dolomite: Edmundson, R. S., 4.
- Carbonate rocks**
- Petrology, Ordovician, dolomite bearing, Valley and Ridge: Hobbs, C. R. B., Jr., 2.
- Coal**
- Petrology, Virginia: Parks, B. C.
- Conglomerate**
- General description, Botetourt County, Fincastle area, Middle Ordovician: Kellberg, J. M.
- Dolomite**
- Genesis, Appalachians, Cambrian-Ordovician: Cooper, B. W., 7, 13.
 - General description, Cambrian-Ordovician limestones, Virginia, southwest: Lowry, W. D., 4.
 - Petrology, Valley and Ridge: Hobbs, C. R. B., Jr., 2.
 - Petrology, chert-dolomite relationship, Giles County, Sinking Creek area: Hobbs, C. R. B., 1.
 - Petrology, Knox Dolomite, silica relations, Montgomery County, Blacksburg area: Dietrich, R. C., 16.
- General**
- Depositional environment, Augusta County, Bath County, Deerfield area: Beard, D. C.
 - General description, monazite, belts, Piedmont, Coastal Plain: Overstreet, W. C., 3.
- Limestone**
- Dolomitic, structure study, from photographs, Page, Scott counties: Cooper, B. N., 16.
- Petrology, Rockbridge County, Lexington area:** Horowitz, A. S., 1.
- Petrology, oolitic, Culpeper County, Stevensburg area:** Young, R. S., 3.
- Petrology, Valley and Ridge, western:** Kay, G. M., 2.
- Petrology, Page County, Shenandoah area, Beekmantown Formation:** Cordova, R. M., 1.
- Lithofacies**
- Appalachians, Silurian, lower, map: Amsden, T. W.
 - Frederick County, Winchester area, Conococheague Formation: Wilson, J. L., 2.
 - Rockingham County, Betts Quarry, Beekmantown Formation: Lowry, W. D., 9.
 - Smyth County, Porterfield Quarry: Sabol, J. W.
 - Valley and Ridge, northern, Tuscarora Formation: Yeakel, L. S.
 - Virginia, southwest, Pottsville strata: Mitchum, R. M., Jr.
- Sandstones**
- Petrology, cementation, Virginia, Western: Lowry, W. D., 10.
 - Petrology, porosity, Virginia, Western: Lowry, W. D., 6.
 - Petrology, Virginia, North-Central, Lynchburg Formation: Gooch, E. O., 4.
 - Petrology, Southwestern Virginia coal field, Pennsylvanian: Dapples, E. C., 2.
 - Petrology, Wise County, Pennsylvanian: Siever, R.
 - Provenance, Clinch-Tuscarora, Valley and Ridge: Lowry, W. D., 1.
- SEDIMENTARY STRUCTURES**
- Bedding**
- Valley and Ridge, foreset, Clinch-Tuscarora sandstone: Lowry, W. D., 1.
- Crossbedding**
- Valley and Ridge, northern, Silurian, Tuscarora Formation: Yeakel, L. S.
- General**
- Valley and Ridge, dolomite bearing carbonate rocks: Hobbs, C. R. B., Jr., 2.
 - Virginia, Southwest, dolomitic limestone: Lowry, W. D., 4.
- Slump structures**
- Giles County, Rich Creek area, Mississippian formations: Thomas, W. A.
- SEDIMENTATION**
- Cyclic**
- Appalachians, geosyncline, Cambrian: Wilson, J. L., 2.
 - Appalachians, Paleozoic: Willard, B.
 - Shenandoah Valley, northern, Conococheague Formation, arenaceous beds: Nicholas, R. L.
- Virginia, Paleozoic:** Wanless, H. R., 4.
- Virginia, southwestern coal field, Pottsville strata, Pennsylvanian:** Mitchum, R. M., Jr.
- Environment**
- Basins, folding implications, Ordovician, Western Virginia: Lowry, W. D., 7.
 - Depressions, depositional control, Valley and Ridge: Lowry, W. D., 5.
 - Estuary, Coastal Plain, bottom sediments, provenance, transport: Ryan, J. D.
 - Reservoir, silting rate, New River Southwest, Virginia: Brown, C. B.

SEDIMENTATION—Cont.

- River, Coastal Plain, Rappahannock River basins, research program: Nelson, B. W., 3.
- Stream transport
 - Augusta, Nelson counties, stream profile: Hack, J. T., 3.
 - Piedmont, Scotsville Basin: Sunderman, H. C., 2.
- Turbidity currents
 - Piedmont, north-central, Lynchburg Formation: Gooch, E. Q., 1.

SEDIMENTS

- Clay
 - Provenance, Coastal Plain, Piedmont, York River basin: Brown, C. O., 1, 2.
- Diagenesis
 - Coastal Plain, Rappahannock River: Nelson, B. W., 2.
- Environment
 - Beach, Virginia Beach, depositional: Bershad, S. F.
 - Estuary, Chesapeake Bay, bottom sediments: Jaffee, G.
 - Estuary, Chesapeake Bay area, detrital vs. diagenetic fraction: Powers, M. C., 4.
 - Estuary, Chesapeake Bay, bottom: Ryan, J. D.
 - Marine, Chesapeake Bay, shell accumulation, cores: Powers, M. C., 1.
 - River, Floyd, Montgomery counties, Little, heavy minerals: Mangold, C. R., Jr.
 - River, Piedmont, Appomattox, heavy minerals: MacCubbin, R. J.
 - River, Lunenburg County, Meherrin River, heavy minerals: Hinkle, J. L.
 - River, Rockbridge County, South River, heavy minerals: Davis, J. H.
 - River, Pamunkey River, heavy minerals: Figgers, R. L.
 - River, Nottoway River, heavy minerals: Pitard, A. M.
 - River, Rappahannock River, heavy minerals: Bowles, J. L.
 - River, Virginia, southwest, heavy minerals, distribution: Young, G. M.
 - River, Virginia, southwest, heavy minerals, provenance: MacIntosh, C. A.
- General
 - General description, Accomack, Northampton counties, heavy minerals: Doerhoefer, B.
 - General description, Buckingham County, Slate River: Oref, W. R.
 - General description, Piedmont, Rivanna River, mineralogy: Horowitz, A. S., 2.
 - Redistribution related to construction of Hampton Roads bridge-tunnel: Whaley, H. H.
 - Gravel
 - Provenance, Fairfax County, Pliocene (?), upland: Schlee, J. S.
 - Methods
 - Sampling, shallow water, piston coring device, Chesapeake Bay: Silverman, M.
 - Provenance
 - Albermarle, Fluvanna counties, Hardware River, mineralogy, correlation with bedrock: Forken, P. E.
 - Prince William County, Manassas area, Triassic: Nelson, B. W., 1.
- Research
 - Programs, Coastal Plain, Rappahannock River, York River basins: Nelson, B. W., 3.
- Sand
 - Beach, petrology, Virginia Beach: Alford, J. R.
 - Heavy minerals, Halifax, Pittsylvania counties, Banister River: Berry, S. H.
 - Provenance, Amherst County, Partridge Run: Humphries, C. C., Jr.
 - Virginia, western, residual, weathering: Lowry, W. D., 2.

SEISMIC SURVEY

- Coastal Plain
 - Continental margin, geosynclines: Drake, C. L.
 - Continental margin, Virginia to Florida, refraction: Woolard, G. P., 1.
 - Continental margin, Cape Henry to Florida: Hersey, J. B.
 - Northern, Mohorovicic discontinuity: Hart, P. J.
 - Profiles: Richard, H. G., 1; Skeels, D. C.
- Virginia
 - Reflection quality map, Virginia, United States: Lyons, P. L., 2.
 - Crustal studies, variations: Tatel, H. E., 2.
 - Crustal studies, lower boundary, explosive waves: Tatel, H. E., 1.

SHENANDOAH COUNTY

- Areal geology
 - Edinburg Quadrangle: Young, R. S., 2.
 - Mount Jackson Quadrangle: Thornton, C. P.
- Economic geology
 - Timberville district: Herbert, P., Jr., 1.
- Geomorphology
 - Shenandoah River, North Fork, elongated meanders: Fisher, C. C., 2.
 - Shenandoah River, North Fork, entrenched meanders: Hack, J. T., 5.
- Maps, geologic
 - Mount Jackson quadrangle: Thornton, C. P.
 - Timberville district: Herbert, P., Jr., 1.
- Mineralogy
 - Zircon, Martinsburg Shale, Ordovician, insoluble residues, Strasburg area: Carroll, D., 4.

- Paleontology
 - Algae, *Arthropycus alleghaniensis*, Keefer Formation, Columbia Furnace: Young, R. S., 4.
 - Cephalopoda, Chepultepec-Stonehenge formations, transition unit, basal, Ordovician, Woodstock area: Unklesbay, A. G.
 - Ostracoda, silicified, Lincolnshire, Edinburg formations, Strasburg area: Kraft, J. C.
 - Trilobita, Lincolnshire Limestone, Middle Ordovician, Strasburg area: Evitt, W. R., II, 12.
 - Trilobita, silicified, Middle Ordovician, Strasburg and Edinburg area: Whitington, H. B., 1.
- Petrology
 - Conicville area, Conococheague Limestone, microstylolite: Young, R. S., I.
 - Fishers Hill area, volcanic ash, Ordovician, replacement by calcite: Bailey, R. A.
 - Timberville district, sulfide mineralization: Herbert, P., Jr., 1.

Strasburg area, Mosheim Formation:
Sherwood, W. C., 1.
Stratigraphy
Ordovician, Timberville district: Herbert,
P., 1.
Paleozoic, lower: Young, R. S., 2.
Structural geology
Shenandoah River, North Fork, elongated
meanders: Fisher, C. C., 2.
Shenandoah River, North Fork, in-
trenched meanders: Hack, J. T., 5.

SHENANDOAH VALLEY

Economic geology
Limestone, high-calcium, northern, re-
sources: Ames, J. A.
Manganese, residual concentrate: Hack,
J. T., 6.
Geomorphology
Caves, popular account: Black, R. E.
Residual and alluvial deposits, origin:
Hack, J. T., 4.
Strasburg quadrangle, map interpreta-
tion: Sharp, H. S.

Mineralogy
Clay minerals, Middle River basin, al-
luvial clays: Hathaway, J. C., 1.
Paleontology
Crustacea, Ordovician: Ruedeman, R., 1.
Ostracoda, Ordovician, cf. Lake Champ-
lain area: Swain, F. M., Jr., 2.
Ostracoda, Ordovician, early Middle:
Swain, F. M., Jr., 1.
Trilobita, Cambrian, biostratigraphy:
Lochman-Balk, C.
Trilobita, Protaspids, Ordovician: Evitt,
W. R., II, 3.
Trilobita, silicified, Middle Ordovician:
Whittington, H. B., 3, 5.

Stratigraphy
Cambrian, Conococheague Formation,
northern: Nicholas, R. L.
Cambrian-Ordovician, Antietam-Reeckman-
town section: Edmundson, R. S., 3.
Ordovician, bentonite regional correla-
tion: Rosenkrans, R. R.
Ordovician, Middle, Harrisonburg area:
Coopers, B. N., 10, 11.

SHORELINES

Changes
Accomack County, Assateague Island,
southern: Rude, G. T.
Coastal Plain, stable: Marmer, H. A., 2.
Coastal Plain
New Jersey to Florida, Pleistocene:
Richards, H. G., 4.
Types, environment, history: Price, W.
A., 2.

SLATE

Piedmont
Properties, weathering characteristics:
Kessler, D. W.

SILURIAN

Alleghany County
Rich Patch Valley, stratigraphy: Smith,
R. H.
Clifton Forge area, stratigraphy: Thomp-
son, T. M.
Appalachians
Lithofacies, map, lower: Amsden, T. W.
Augusta County
Craigsville area, stratigraphy: Prutzman,
W. J.
Deerfield area, stratigraphy: Beard, D.
C.

Bath County
Deerfield area, stratigraphy, Beard, D. C.
Botetourt County
Clifton Forge area, stratigraphy: Thomp-
son, T. M.,
Lee County
Rose Hill district, stratigraphy: Miller,
R. L., 4.
Stratigraphy: Miller, R. L., 2.
Rockbridge County
Craigsville area, stratigraphy: Prutz-
man, W. J.
Rockingham County
Harrisonburg quadrangle, stratigraphy:
Brent, W. B., 2.
Scott County
Western, stratigraphy: Miller, R. L., 2.
Shenandoah County
Columbia Furnace area, *Arthrophycus*
alleghaniensis: Young, R. S., 4.
Valley and Ridge
Northern, Tuscarora Formation, Pale-
ogeography: Yeakel, L. S.
Virginia, western
Terebratuloid brachiopods: Cloud, P. E.,
Jr.

SMYTH COUNTY

Economic geology
Lignite in colluvium, Brushy Mountain
area: Sears, C. E., Jr., 4.
Maps, geologic
Rich Valley area: Webb, F., Jr., 2.
Mineralogy
Stalactite, hexagonal, Saltville area: Snyder,
F. G., 2.
Paleontology
Trilobita, Middle Ordovician, Effina lime-
stone, Saltville area: Whittington,
H. B., 2.
Petrology
Porterfield Quarry area: Sabol, J. W.
Rich Valley area, Middle Ordovician,
limestones: Webb, F., Jr., 1.
Structural geology
Saltville fault, new concept: Nelson, W.
A., 2.
Saltville fault, drill hole data: Nelson,
W. A., 9.
Stratigraphy
Ordovician, Mosheim limestone, basal dis-
conformity, Rich Valley: Webb, F.,
Jr., 1.
Ordovician, section, Rich Valley: Webb,
F., Jr., 2.

SOILS

Augusta County
Staunton area, Lenoir limestone, profile:
Carroll, D., 1.
Genesis
Fairfax County: Derting, J. F.
Fluvanna County
Properties, Nason, derived from musco-
vite schist: Rich, C. I., 2.
Norfolk County
Dismal Swamp: Henry, E. F.
Piedmont
Parent rocks, identified by air photos:
Stevens, J. C.
Genesis, clay fraction, derived from same
parent rock: Eades, J. L., 2, 3.
Northern, Tatum silt loam: Rich, C. I.,
1.
Virginia
Geochemistry, weathering, parent rock:
Van Houten, F. B.
Relation to source: Marbut, C. F.

SOILS—Cont.

Surveys and maps, 1951-1959: U.S. Dept. of Agriculture.
Geochemistry: Joffee, J. S.

SOUTHAMPTON COUNTY

Hydrogeology

Franklin area, ground water resources:
Sinnott, A., 1.

SPOTSYLVANIA COUNTY

Areal geology

Fredericksburg area: Burns, J. R.

Hydrogeology

Fredericksburg district, ground water resources, quality: Subitzky, S.

Maps, geologic

Fredericksburg area: Burns, J. R.

Stratigraphy

Pre-Cretaceous-Quaternary, Fredericksburg area: Subitzky, S.

SPRINGS

Roanoke County

Roanoke-Salem district, resources: Latta, B. F.

Rockingham County

Broadway area, Tide Spring, ebbing and flowing: Brent, W. B., 3.

Virginia

Mineral, descriptions, analyses: Bell, J.; Crook, J. K.; Haywood, J. K.; Moorman, J. J.

STAFFORD COUNTY

Areal geology

Fredericksburg area: Burns, J. R.

Economic geology

Potash, greensand, occurrence, Fredericksburg area, Byrd, M. F.

Maps, geologic

Fredericksburg area: Burns, J. R.

Maps, mineral resources

Potash, greensand deposits: Byrd, M. F.

Paleontology

Turritellidae, Aquia Formation, Potomac River area: Bowles, E. O.

SULFUR

Carroll County

Great Gossan Lead, microscopic study: Corriveau, M. P., 2.

Gossan mines, production: Dickson, R. H.

TALC

Amherst County

Soapstone belt: Hopkins, H. R., 4.

Blue Ridge

Genesis, occurrence: Stuckey, J. L.

Nelson County

Soapstone belt: Hopkins, H. R., 4.

Piedmont

Genesis, occurrence: Stuckey, J. L.

TAZEWELL COUNTY

Economic geology

Iron, East River Mountain, possibilities: Williams, G. K.

Geochemistry

Germanium, concentration in coal ash: Stadnichenko, T. M.

Maps, geologic

East River Mountain district: Williams, G. K.

Paleontology

Invertebrates, Huntersville Formation, Devonian, Tannersville area: Ciaramilla, R. S.

Gastropoda, Peery-Murfreesboro Formations, correlation, description: Yochelson, E. L., 1.
Graptolithina, Nolichucky Shale, Cambrian, Gratton area: Decker, C. E., 4.

TECTONICS

Areal studies

Appalachians, framework, review: King, P. B., 3.

Blue Ridge, Harrisonburg to Asheville: Cloos, E., 1.

Page, Rockingham counties, Elkton area: King, P. B., 2.

Rockingham County, northwest section, regional structure, stratigraphic anomalies: Woodward, H. P., 3.

Valley and Ridge, Middle Ordovician: Kay, G. M., 2.

Virginia, tectonic divisions: Eardly, A. J., 1.

Virginia, general map of United States: King, P. B., 1.

Virginia, active areas and earthquake epicenter alignments: Woollard, G. P., 3.

Virginia, history: King, P. B., 4.

TERTIARY

Accomack County

Miocene, correlation: Sinnott, A., 9.

Miocene, paleoecology: Todd, R.

Coastal Plain

Aquia Formation, Paleocene (?): Page, R. A.

Chesapeake Bay region, Pelecypods, Miocene cf. Europe: Mongin, D.

Correlation, Citronelle Formation, Pliocene or Pleistocene: Doering, J. A.

Correlation, paleontology, stratigraphy, with South Carolina: Malde, H. E.

Crustacea, Miocene: Rathbun, M. J.

Foraminifera, correlations, charts: McLean, J. D., 2.

Foraminifera, Paleocene: McLean, J. D. 1.

Foraminifera, planktonic, Paleocene-Eocene, Atlantic: Loeblich, A. R., Jr., 2, 3.

Fauna, Miocene, Virginia related: Vokes, H.

Northern, structural relations: Darton, N. H., 2.

Northern, Yorktown Formation, correlations: Stephenson, L. W.

Northampton County, correlation: Sinnott, A., 9.

Northampton County, Miocene, paleoecology: Todd, R.

Ostracoda, Miocene, biostratigraphy: Malkin, D. S.

Pelecypoda, Noetiinae: McNeil, F. S.

Pelecypoda, pectinidae: Tucker, H. I., 1, 2.

Pelecypoda, *Glycymeris*, mutant: Nicol, D., 2.

Pelecypoda, Euloxia, St. Marys Formation: Nicol, D., 1.

South of James River, Pleistocene terraces: Moore, W. E., 6.

Southeastern, stratigraphy: Spangler, W. B., 2.

Stratigraphy: Spangler, W. B., 1.

York-James peninsula, stratigraphy: Cederstrom, D. J., 2.

York-James peninsula, Yorktown Formation, Foraminifera: McLean, J. D., 3.

York-James peninsula, Yorktown Formation, Ostracoda: McLean, J. D., 4.

- Fairfax County
Pliocene (?), stratigraphy: Schlee, J. S.
- Hanover County
Hanover C. H. area, St. Marys Formation, pelecypods: Nicol, D., 5.
- Henrico County
Route 301 north, St. Marys Formation, pelecypods: Nicol, D., 5.
- Stafford County
Potomac River area, Aquia Formation, Turrillidae: Bowles, E. O.
- Virginia
Deciduous forest development: Braun, E. L., 1.
Maps, small scale paleographic: Matthew, E. D.
- York County
Gastropods, Yorktown Formation, viviparous: Palmer, R. E. H. V.
- THORIUM**
- Virginia
Occurrence, southeastern states: Lawrence, R. A., 3.
- TIN**
- Rockbridge County
Irish Creek district, vein mineralization: Glass, J. J.
- TITANIUM**
- Accomack County
Assateague Island, beach sand, possibilities: Kuster, W. V.
- Hanover County
Montpelier area, new plant, bibliography: Virginia Div. Mineral Resources
Montpelier area, new plant and mine: Eng. and Mining Jour.
Montpelier area, new rutile source: Mining Eng.
- Virginia
Bibliography, world: Lawthers, R., 1.
Occurrence, production: Pegau, A. A., 2, 4.
Reserves, geology, mining: Lawthers, R., 2.
- TRACE ELEMENT ANALYSES**
- Diabase W-1
Fairfax County, Centerville area: Ahrens, L. H.; Hower, J., Jr.; Smale, A. A.; Turekian, K. K.
- Shale
Wise County, Big Stone Gap Formation, photographic: Tourtelot, H. A.
- TRIASSIC**
- Albermarle County
Crozet-Pasture Fence area, diabase dike: Vernon, R. C.
- Chesterfield County
Crustacea, estherids, classification: Bock, W., 1.
Primaraucaria, coal formations: Bock, W., 2.
- Piedmont
Basins, age, Huene, F. V.
Basins, James River: Roberts, J. K., 2.
Basins, Scottsville, stratigraphy: Kingery, T. L.; Sunderman, H. C., 3.
Pisces, correlations: Bock, W., 3.
Pisces, occurrence: Applegate, S. P., 2.
Rift structure, eastern North America: Bain, G. W.
- Virginia
Correlation, eastern United States: McLaughlin, D. B.
- Correlation chart, United States: Reside, J. B., Jr.
Paleotectonic maps: McKee, E. D.
Review, paleontology: Applegate, S. P., 3.
- TRILOBITA**
- Cambrian
Frederick County, Winchester area, Conococheague Formation, Middle: Wilson, J. L., 1.
Shenandoah Valley, biostratigraphy: Lochman-Balk, C.
- Cryptolithus*
Ordovician, Valley and Ridge, Martinsburg shale, cephalon growth: Whittington, H. B., 4.
- Encrinoridae*
Ordovician, Virginia, silicified, middle: Evitt, W. R., II, 4.
- Endymionidae*
Ordovician, Shenandoah Valley, silicified: Whittington, H. B., 5.
- Helimerinidae*, new subfamily
Ordovician, Shenandoah County, Strasburg area, middle: Evitt, W. R., II, 2.
- Holdenia* type
Ordovician, Smyth County, Saltville area, Effina Limestone: Whittington, H. B., 2.
- Raphiophoridae*
Ordovician, Shenandoah Valley, silicified: Whittington, H. B., 5.
- Remopleuridae*
Ordovician, Shenandoah Valley, silicified: Whittington, H. B., 5.
- Trinveleidae*
Ordovician, Shenandoah Valley, silicified: Whittington, H. B., 5.
- TUNGSTEN**
- Mecklenburg County
Hamme district, occurrence: Espenshade, G. H., 1.
- UNCONFORMITIES**
- Amherst County
Bedford, Campbell counties, Lynchburg quadrangle, Ordovician, Evington Group: Sunderman, H. C., 1.
- Smyth County
Rich Valley, Middle Ordovician: Webb, F., Jr., 2.
- URANIUM**
- Virginia
Favorable environments: Everhart, D. L.
Possibilities, review: Stow, M. H., 6.
Occurrence, southeastern states: Lawrence, R. A., 3.
Southwestern, occurrence: Walthier, T. N.
- VALLEY AND RIDGE**
- Economic geology
James River Basin, resources: Edmundson, R. S., 1.
Zinc, lead, Mississippi Valley type, Austinville and Timberville districts, genesis: Ohle, E. L., Jr.
- Geomorphology
Caves, origin and formation: Lowry, E. J., 3.
Streams, subsequent: Broscoe, A. J.
Shale barrens, Brallier Shale: Platt, R. B.

VALLEY AND RIDGE—Cont.

- Maps, geologic
James River Basin: Edmundson, R. S., 1.
- Paleontology
Plants, Price Sandstone, Pocono Formation, Mississippi: Read, C. B.
Trilobita, Martinsburg Shale, Ordovician, cephalon growth: Whittington, H. B., 4.
- Petrology
Dolomitic carbonate rocks, Ordovician: Hobbs, C. R. B., Jr., 2.
Northern, Tuscarora Formation, sedimentation: Yeakel, L. S.
- Stratigraphy
Devonian, shale barrens, Brailler Shale: Platt, R. B.
Mississippian, Price Sandstone, Pocono Formation: Read, C. B.
Ordovician, limestones, middle, western anticlines, correlation: Kay, G. M., 2.
Paleozoic, James River Basin: Edmundson, R. S., 1.
Silurian, Tuscarora Formation, northern: Yeakel, L. S.
- Structural geology
Fold depressions, depositional origin: Lowry, W. D., 5.
Folds, faults, review: Rodgers, J., 3.
Faults, Pine Mt., Russell Fork cf. Se-quatchie anticline, origin, southern: Rodgers, J., 1.

VEINS

- Carroll County
Fancy Gap area, Lynchburg gneiss, quartz, in conjugate joints: Richard, B. H.

VERMICULITE

- Piedmont
Occurrence, possibilities: Gooch, E. O., 5, 6.
Virginia
Occurrence: Hunter, C. E.

VIRGINIA

- Areal geology
General review: Blackwelder, E.; Moxon, C.; Ruedeman, R., 2.
James River Basin: Roberts, J. K., 1.
Lynchburg Highway district: Parrott, W. T., 11.
Richmond Highway district: Parrott, W. T., 8.
- Earthquakes
September 10, 1952, Charlottesville: Murphy, L. M., 4.
November 26, 1950, Buckingham County: Murphy, L. M., 3.
1948, Buckingham County, Charlottesville: Murphy, L. M., 1.
May 8, Richmond, Sept. 17, 1949, Lee County: Murphy, L. M., 2.
February 7, 1953, Goochland County, James River area: Murphy, L. M., 5.
1957, summary: Murphy, L. M., 6.
- Economic geology
Aggregates, highways, properties: Virginia Dept. of Highways.
Asbestos, resources, bibliography: Avery, R. B.
Asbestos, occurrences: Bowles, O.
Barite, bibliography: Dean, B. G.
Bauxite, bibliography: Fischer, E. C.
- Ceramic materials, silicates, aluminum, bibliography: Grametbaur, A. B.
Copper, lead, zinc, sulfide ores, occurrences: Young, R. S., 8.
Coal, ash analyses: Selvig, W. A., 1.
Coal, carbonization: Selvig, W. A., 2.
Coal, analyses of tipped and delivered samples, 1948-1950: Snyder, N. H.
Coal, analyses of tipped and delivered samples, 1951-1959: Areco, S. J.
Coal, analyses, petrography: Parks, B. C.
Coal, oil and gas production, developments: Virginia Dept. of Labor and Ind.
Coal, mined-seam thickness, 1950: Young, W. H.
Coal, reserves, production: Fieldner, A. C., 1, 2.
Coal resources: Averitt, P.; Brown, A.
Coal, stratigraphy, resources: Wier, C. E.
Coal, historical account of industry: Eavenson, H. N.
Construction materials, brick clay resources, possibilities: McGill, W. M.
Construction materials, clay and stone, analyses: Eckel, E. C., 1.
Construction materials, highway use: Parrott, W. T., 3, 4, 6, 7, 8, 9, 10, 11, 14, 15.
Dolomite, resources, occurrence: Davis, R. E.
Fire clay, occurrence: Chelikowsky, J. R.
Gold, occurrence, distribution: McLaren, J. M.
Gold, occurrence, semi-popular account: Parsons, A. B.
Iron, occurrence: Eckel, E. C., 2; Gooch, E. O., 2.
Iron, stratigraphic distribution: Mann, V. I.
James River Basin: Roberts, J. K., 1.
Limestone, high-calcium, bibliography: Gazdik, G. C.
Limestone, lime industry, uses: Wood, R. S.
Magnesium, resources, occurrence: Davis, R. E.
Manganese, deposits, uses: Hoffman, J. N.
Manganese, bibliography: Pegau, A. A., 7.
Manganese, occurrences, production: Cooper, B. N., 8; Gooch, E. O., 3; Miser, H. D.
Mineral deposits, megashearing zone, importance, Virginia to California: Keith, B. A., 3.
Mineral exploration, review: Laurence, R. A., 1.
Mineral resources, classification: Behre, C. H., Jr., 1.
Mineral resources, review: Stow, M. H., 4.
Mineral resources, map: Cooper, B. N., 4.
Mineral resources, production, history: Gooch, 7.
Mineral resources, summary: Fisher, C. C., 1.
Mineral resources, symposium: Mc-Grain, P.; Snyder, F. G., 1.
Monazite, occurrences: Mertie, J. B., 1, 4.
Monazite, placer deposits: Twenhofel, W., 5.
Oil and gas, review: LeVan, D. C., 1.
Oil and gas, developments, production, 1945-1959: Richards, H. G., 5.

- Ore deposits, Mississippi Valley type: Behre, C. H., Jr., 2.
- Petroleum, natural gas, wells drilled prior to 1959: LeVan, D. C., 2.
- Petroleum, natural gas, exploratory drilling: Blanpied, B. W., 1, 2.
- Phosphate, origin, occurrence: Jacob, K. D.
- Silica, high-grade, bibliography, United States: Jaster, M. C.
- Titanium, occurrence, production: Pegau, A. A., 2, 4.
- Titanium, reserves, mining: Lawthers, R., 2.
- Uranium, thorium, occurrence, southeastern states: Laurence, R. A., 3.
- Uranium, favorable environments: Everhart, D. L.
- Uranium, possibilities: Stow, M. H., 6.
- Vermiculite, occurrence: Hunter, C. E.
- Xenotime, occurrence: Mertie, J. B., Jr., 4.
- Zircon, resources, origin: Mertie, J. B., Jr., 5.
- Engineering geology**
- Concrete aggregate reaction: Melville, P. L.
- Highways, bridge coring, resistivity reports: Meadors, G. S., 1, 2; Parrott, W. T., 14, 15, 17.
- Highways, bridge coring, quarries: Parrott, W. T., 3, 4, 7, 9.
- Highways, construction material survey: Meadors, J. P., 1.
- Highways, construction problems: Parrott, W. T., 5.
- Highways, geologist's role: Parrott, W. T., 16.
- Highways, features of physiographic provinces: Laurence, R. A., 2
- GENERAL**
- Bibliography, Bureau of Mines investigations of coal, 1950-1955: Carman, F. P.
- Bibliography, barite deposits: Dean, B. G.
- Bibliography, crude oil, analyses: Blade, O. C., 3.
- Bibliography, salt, United States, index map: Lang, W. B.
- Bibliography, iron, resources, world: Luttrell, G. W., 1.
- Bibliography, mineral deposits, hydrothermal, magmatic: Ridge, J. D.
- Bibliography, selenium, annotated, United States: Luttrell, G. W., 2.
- Bibliography, trace elements reports, U. S. Geological Survey: Wallace, J. H.
- Bibliography, uranium, thorium: Soister, P.
- Bibliography, titanium deposits, world: Lawthers, R., 1.
- Bibliography, thorium and rare-earths: Buck, K. L.
- Catalog, petroleum, gas wells: LeVan, D. C., 2.
- Early scientific interests: Johnson, T. C., Jr.
- Geologic observations, Thomas Harriot, 1588: White, G. W.
- V. P. I. geology program: Cooper, B. N., 14.
- V. P. I. paleontological studies: Moore, W. E., 4.
- Virginia Geological Survey aims: Stow, M. H., 3.
- Geochemistry**
- Gas, natural, helium bearing, analyses: Anderson, C. C.
- Ore deposits, geochemical prospecting: Bloss, F. D.
- Soil analyses: Joffee, J. S.
- Geomorphology**
- Caves, descriptions, origin, explorers reports: Dunn, J. R.
- Caves, speleothems, development: Quinlan, J. F., Jr.
- James River, topography: Stow, M. H., 1.
- Plant distribution controls, North America: Howell, T. J.
- Physiographic provinces: Fenneman, W. M., 1, 2, 3; Joerg, W. L. G.
- Physiographic provinces, forest related: Bowman, I.
- Rivers, stream load relation to erosion: Allen, R. M., Jr., 1.
- Soil erosion: Davis, R. O. E.
- Geophysical surveys**
- Crust, seismic exploration: Tatel, H. E., 1, 2.
- Electrical resistivity, highway construction: Meador, J. P., 2.
- Gravity, isostatic anomalies: Glennie, E. A., 1; Bowie, W.
- Gravity, anomalies, theory of warp: Glennie, E. A., 2.
- Gravity, map: Lyons, P. L., 1.
- Gravity, anomaly patterns, crustal structure: Woollard, G. P., 2.
- Gravity, delineation, Appalachia: Thom, W. T., Jr.
- Methods: Hopkins, H. R., 1.
- Radioactivity, reconnaissance: Stow, M. H., 7.
- Seismic-reflection quality map, review, United States: Lyons, P. L., 2.
- Hydrogeology**
- General problems, groundwater: Cooper, B. N., 9.
- General resources: Virginia Soil Conserv. Com.
- General, estimated use of water in United States: MacKichan, K. A., 1, 2.
- General, resources, uses: Virginia Adv. Council on the Virginia Economy; Virginia Adv. Legis. Council.
- Ground water, popular account: Daniel, J. H.
- Ground water, bibliography: Vorhis, R. C.
- Ground water, resources: Virginia Div. of Water Resources, 3.
- Ground water, generalized account of conditions, reserves, potential: Meinzer, O. E.
- Ground water, current situation, development: McGuiness, C. L.
- Ground water levels, 1950-1959: U.S. Geol. Survey, 3.
- Mineral springs, analyses: Bell, J.; Crook, J. K.
- Mineral springs, descriptions: Moorman, J.
- Public water supply, summary, analyses: Lohr, E. W.
- Triassic basins, origin of water system: LeGrand, H. E., 1.
- Water supply, deficits: Van Bavel, C. H. M.
- Maps, geologic
- Index, status 1958: Boardman, L.
- Triassic units, post- and pre-paleotectonic: McKee, E. D.
- Maps, geomorphic
- Physiographic provinces: Fenneman, N. M., 4.
- Maps, landforms
- United States: Raiz, E. J., 2.
- Maps, mineral resources
- General: Cooper, B. N., 4; Gooch, E. O., 9.

VIRGINIA—Cont.

- Maps, paleogeographic
 Atlas, North America: Schuchert, C., 2.
 Cambrian-Quaternary: Willis, B.
 Tertiary: Matthew, W. D.
- Maps, geologic
 Mississippian-Cretaceous: Levorsen, A. I.
 Maps, physiographic
 General: Raiz, E. J., 1.
 Maps, tectonic
 General, United States: King, P. B., 1.
- Mineralogy
 Clay minerals, parent rocks, samples:
 Van Houten, F. B.
 Collecting, localities: Pegau, A. A., 6.
 Collecting, localities, popular account:
 Schoppe, L.
 Gemstones, general description: Sinkankas, J. Z.
 Gemstones, occurrence, United States:
 Schlegel, D. M.
 Heavy minerals, Patuxent Formation,
 provenance: Greene, W. M.
 Heavy minerals, Pamunkey River sediments,
 provenance: Figgers, R. L.
 Heavy minerals, Rappahannock River
 sediments, provenance: Bowles, J. L.
 Heavy minerals, Nottoway River, sediments,
 provenance: Pitard, A. M.
 Mineral localities: Dietrich, R. V., 2.
 Monazite and xenotime: Mertie, J. B.,
 Jr., 4.
 Popular account: Dietrich, R. V., 4.
 Xenotime and monazite: Mertie, J. B.,
 Jr., 4.
 Zircon, hafnium, zirconium ratios: Mer-
 tie, J. B., Jr., 5.
- Paleontology
 Anthozoa, Paleozoic, reference lists,
 world: Bassler, R. S., Jr., 2.
 Graptolithina, thecal structures, rela-
 tion to Coelenterata: Decker, C. E.,
 3.
 Paleobotany, Cretaceous-Quaternary:
 Harshberger, J. W.
 Plants, Mesozoic-Pleistocene distribution:
 Braun, E. L., 2.
 Pleistocene ecology, biogeography: Mar-
 tin, P. S.
 Triassic paleobotany: Applegate, S. P.,
 3.
 Trilobita, silicified, Middle Ordovician:
 Evitt, W. R., II, 4.
 Wisconsin age, life zone: Dillon, L. S.
- Petrology
 Coal, petrography: Parks, B. C.
 Iron meteorites, metallography, Staunton,
 Indian Valley: Perry, S. H.
 Meteorites, description, weight: Hunt-
 ington, O. W.
 Monazite, bearing rocks: Mertie, J. B.,
 Jr., 1.
 Nottoway River sediments, provenance:
 Pitard, A. M.
 Popular account: Dietrich, R. V., 4.
 Rappahannock River sediments, proven-
 ance: Bowles, J. L.
 Soils, relation to source: Marbut, C. F.
 Zircon, bedrock sources: Mertie, J. B.,
 Jr., 5.
- Soils
 Surveys and maps, 1951-1959: U.S. Dept.
 Agriculture.
- Stratigraphy
 Cretaceous-Quaternary, deciduous forest
 development: Braun, E. L., 1.
 General review: King, P. B., 4.
 Geosynclines, North America: Kay, G.
 M. I.
- Mesozoic systems, distribution and thick-
 ness: Ver Wiebe, W. A., 2.
 Orogenic movements, Lafayette time:
 Taber, S.
 Paleozoic coal measures, stratigraphic
 classification: Wanless, H. R., 8.
 Paleozoic, cyclic sedimentation: Wan-
 less, H. R., 4.
 Paleozoic system, distribution and thick-
 ness Ver Wiebe, W. A., 1.
 Pleistocene, Wisconsin Stage, climate:
 Dillon, L. S.
 Paleogeographic maps, North America:
 Schuchert, C., 2.
 Pennsylvanian, coal areas: Brown, A.
 Precambrian-Cenozoic: Schuchert, C., 1;
 King, P. B., 6.
 Precambrian, Cretaceous, Holocene,
 Fredericksburg Highway district:
 Parrott, W. T., 10.
 Triassic, correlation, United States: Mc-
 Laughlin, D. B.
 Triassic, correlation chart: Reeside, J.
 B., Jr.
 Triassic system, paleotectonic maps: Mc-
 Kee, E. D.
 Structural geology
 Basement, definition without ages or rock
 types: Sears, C. E., Jr., 7.
 Deep crustal penetration, east-west sys-
 tems, United States: Keith, B. A., 2.
 Geosynclines, North America: Kay, G.
 M., 1.
 Megashare zone, Virginia to California:
 Keith, B. A., 3.
 Megashearing, crustal: Keith, B. A., 4.
 Review, general account: Eardley, A.
 Jr., 2.
 Tectonics, history: King, P. B., 4.
 Tectonic activity, earthquake epicenter
 alignments: Woollard, G. F., 3.
 Tectonic divisions: Eardley, A. J., 1.
- VIRGINIA—CENTRAL
- Earthquakes
 August 27, 1833: McCarthy, G. R., 2.
 Stratigraphy
 Cambrian, Vesuvius Quadrangle, lower:
 Werner, H. J.
 Structural geology
 Vesuvius Quadrangle: Werner, H. J.
- VIRGINIA—NORTHERN
- Absolute age
 Accessory minerals, radiogenic lead, west-
 ern: Gottfried, D., 3; Joffee, H. W.
 Geophysical surveys
 Fairfax Quadrangle, aeromagnetic: Bals-
 ley, J. R., Jr.
 Petrology
 Lynchburg Formation, reworking central:
 Gooch, E. O., 4.
 Paragneisses: Mertie, J. B., Jr., 3.
- VIRGINIA—SOUTHWESTERN
- Areal geology
 Gossan Lead District: Stose, A. I. J.
 Earthquakes
 September 28, 1955: MacCarthy, G. R.,
 1.
 Summary, Tennessee related: Money-
 maker, E. C.
 Economic geology
 Coal, characteristic of seams: Allen, R.
 M., Jr., 2.
 Coal, Pennsylvanian, distribution: Wan-
 less, H. R., 5.
 Construction materials, sand, crushed,
 TVA region: Spain, E. L., Jr.

- Mineral deposits, Brushy Mountain area:
Sears, C. E., Jr., 6.
- Mineral resources, possibilities, development: Virginia Div. Planning and Econ. Devel.
- Natural gas, development: Young, D. M., 1.
- Natural gas, production: Young, D. M., 2.
- Oil and gas, resources: Harnsberger, W. T., 2.
- Petroleum, natural gas, possibilities: Wilpolt, R. H., 2.
- Petroleum, natural gas, wells drilled before 1950: Huddle, J. W., 2.
- Petroleum, natural gas, well logs: Huddle, J. W., 1.
- Quartz, crystalline, occurrence: Mertie, J. B., Jr., 6.
- Uranium, occurrences: Walthier, T. N.
- Engineering geology
Coal, mine roof shale, properties: Meyertons, C. T.
- Geochemistry
Anthraxolite, genetic relation to coal vs oil: Dietrich, R. V., 7.
- Geomorphology
Clinch Mountain area, drainage basin: Miller, V. C.
- Geophysical surveys
Coal, shale, radioactivity reconnaissance: Snider, J. L.
- Maps, geologic
Coal fields: Brown, A.
- Devonian-Mississippian boundary: Glover, L., III, 2.
- Gossan Lead district: Stose, A. I. J.
- Maps, isopach
Lithofacies, coal field: Mitchum, R. M., Jr.
- Mineralogy
Coal mine roof shales: Meyertons, C. T.
- Heavy minerals, New River sediments, provenance: MacIntosh, C. A.
- Smith River sediments: Young, G. M.
- Quartz crystalline, properties: Mertie, J. B., Jr., 6.
- Paleontology
Foraminifera, Mississippian limestone: Wray, J. L.
- Pleospongia, Cambrian, Marion and Austinville areas: Okulitch, V. J.
- Petrology
Anthraxolite, origin: Dietrich, R. V., 7.
- Limestones, Cambrian-Ordovician, dolomitization: Lowry, W. D., 4.
- New River reservoirs, silting rate: Brown, C. B.
- Pottsville strata, coal field: Mitchum, R. M., Jr.
- Southwestern coal field, Pennsylvanian sandstones, petrography: Dapples, E. C., 2.
- Stratigraphy
Cambrian-Pennsylvanian, oil and gas test wells: Huddle, J. W., 2.
- Cretaceous-early Tertiary, Brushy Mountain area: Sears, C. E., Jr., 6.
- Devonian-Mississippian boundary, sections: Glover, L., III, 1, 2.
- Mississippian, Upper: Wilpolt, R. H., 2.
- Mississippian, measured sections: Wilpolt, R. H., 1.
- Mississippian, St. Louis limestone correlative: Sanders, J. E.
- Mississippian, correlation with West Virginia Formations: Wells, D.
- Ordovician, Middle, Egglesston Formation, correlation: Fitzgerald, H. V., Jr.
- Ordovician, Chepultepec, Longview formations, limestone beds: Moore, W. E., 1.
- Paleozoic, early structures: Moore, W. E., 3.
- Paleozoic, lithology, effects on geomorphology, Clinch Mountain area: Miller, V. C.
- Pennsylvanian, correlations: Moore, R. C.
- Pennsylvanian, southwestern coal fields: Wanless, H. R., 1.
- Pennsylvanian, coal beds, Appalachian Basin: Wanless, H. R., 7.
- Pennsylvanian, Indian Bluff and Graves Gap Group, Tennessee related: Wilson, C. W., Jr.
- Pennsylvanian, isopach studies: Wanless, H. R., 3.
- Pennsylvanian, lithologic variation, Wise Formation: Wanless, H. R., 2.
- Pennsylvanian, Pottsville strata, coal field: Dapples, E. C., 1; Mitchum, R. M., Jr.
- Structural geology
Coal areas: Brown, A.
- Cumberland overthrust block, shear zone in Devonian, deep well records: Young, D. M., 3.
- Dolomitic limestones, prelithification structures: Lowry, W. D., 4.
- Pine Mountain fault, thrust or slide: Taylor, M. H., Jr.
- Paleozoic, early: Moore, W. E., 3.
- VIRGINIA-WESTERN**
- Areal geology
James River district, west of the Blue Ridge: Edmundson, R. S., 5.
- Economic geology
Limestone-dolomite, industrial, James River district, west of Blue Ridge: Edmundson, R. S., 5.
- Barite resources: Brobst, D. A.
- Iron, coal, fluxstone, resources: Cooper, B. N., 15.
- Iron, Oriskany deposits, exploration, central: Morrison, G. A.
- Iron ores, Paleozoic, genesis: Earle, R. B.
- Iron, resources, bibliography: Carr, M. E. S., 2.
- Sand, silica, reserves: Lowry, W. D., 3.
- Geomorphology
Erosion surfaces, residual sands: Lowry, W. D., 2.
- Geophysical survey
Aeromagnetic, anomalies, central: Johnson, R. W., Jr., 4.
- Maps, geologic
James River district, west of Blue Ridge: Edmundson, R. S., 5.
- Mineralogy
Bentonite, occurrence: Ross, C. S.
- Paleontology
Brachiopoda, Terebratuloid, Silurian, Devonian: Cloud, P. E., Jr.
- Devonian, Middle, paleoecology: Cooper, G. A., 5.
- Plants, Pennsylvanian: Lesquereux, L.
- Trilobita, Phacopid: Delo, D. M.
- Petrology
Dike rocks, central: Johnson, R. W., Jr., 3.
- Max Meadows fault breccia: Cooper, B. N., 17.
- Paleozoic quartzose sandstone, cementation: Lowry, W. D., 10.
- Silica sand: Lowry, W. D., 3.
- Stratigraphy
Devonian, correlation: Cooper, G. A., 1.

VIRGINIA—WESTERN—Cont.

Devonian, upper, lithofacies, map: Sutton, R. G.
 Mississippian, correlation: Weller, J. M.
 Ordovician, age relations: Cooper, B. N., 2.
 Ordovician, folding implications: Lowry, W. D., 7.
Structural geology
 Central, dike swarms: Johnson, R. W., Jr.
 Folding implications, Ordovician rocks: Lowry, W. D., 7.
 Pulaski and Max Meadows faults, tectonic breccia: Cooper, B. N., 17.

VIRGINIA BEACH

Engineering geology
 Beach erosion control studies: U.S. Army, Corps of Engineers, shorelines, beach stabilization: Watts, G. M.
Petrology
 Beach sand: Alford, J. R.; Bershad, S. F.

WARREN COUNTY

Petrology
 Front Royal area, mica peridotite dike: Young, R. S., 6.
Structural geology
 Fractures, Athens limestone, Riverton area: Shamin, V. E.

WASHINGTON COUNTY

Economic geology
 Iron, magnetic hematite, origin, Riverside Mine: Cooper, B. N., 5.
Petrology
 Hematite, magnetic, genesis, Riverside Mine: Cooper, B. N., 5.
Stratigraphy
 Ordovician, Mascot dolomite, old channeled depression, Shortsville area: Harris, L. P.
 Saltville Fault, new concept: Nelson, W. A., 3.
 Saltville fault, drill hole data: Nelson, W. A., 9.

WEATHERING

Blue Ridge
 Upland, New River, Roanoke River basins: Dietrich, R. V., 17.
Piedmont
 Central, mica to vermiculite: Rich, C. I., 3.
Soils
 From parent rock, Virginia samples: Van Houten, F. B.

WELLS AND DRILL HOLES

Accomack County
 Water wells, logs and records: Sinnott, A., 5, 6.
 Water wells, lithologic logs: Sinnott, A., 9.
Arlington County
 Subsurface data: Darton, N. H., 1.
Coastal Plain
 Chesapeake Bay area, submerged river system, lithologic logs: Hack, J. T., 2.
 York-James peninsula, water wells: Cederstrom, D. J., 2.
Fairfax County
 Subsurface data: Darton, N. H., 1.

Northampton County
 Water wells, logs and records: Sinnott, A., 5, 6.

Virginia
 Bridge sites: Meadors, G. S., 1, 2; Parrott, W. T., 3, 4, 7, 9, 14, 15.
 Bridge sites, resistivity: Parrott, W. T., 17.
 Petroleum and natural gas wells drilled prior to 1959: LeVan, D. C., 2.
Virginia, southwest
 Oil well logs: Huddle, J. W., 1.
 Oil and gas, test, drilled before 1959: Huddle, J. W., 2.
 Oil and gas, Upper, Mississippian: Welpolt, R. H., 2.

WISE COUNTY

Economic geology
 Coal, preparation characteristics: Gray, T. E., 1.
Geochemistry
 Black shale, Big Stone Gap, trace element contents, Mississippian: Tourtelot, H. A.
Mineralogy
 Celestite, strontianite, East Stone Gap area: Pharr, R. F.
Petrology
 Critical Fork head, bentonite, Pennsylvanian: Nelson, B. W., 4.
 Appalachian Basin, sandstone: Siever, R.

WORMS

Tentaculites lowdoni
 Ordovician, Chepultepec limestone, Augusta County, Fisherville area: Fisher, D. W.

WYTHE COUNTY

Economic geology
 Zinc, exploration, geochemical, Austinville area: Fulton, R. B., III.
 Zinc, Austinville Basin: Brown, W. H., 1; Oder, C. R. L.
Geochemistry
 Metal contents of mine water, Austinville cf. Mineral: Brown, W. H., 2.
Geomorphology
 Caves, L. Y. Gardner: Lowry, J., 1.
Geophysical surveys
 Austinville area, electric, resistivity: McMurtry, H. V.
 Austinville area, radioactivity, sulfide deposits: Keevil, N. B.

Mineralogy
 Clay, limonite, Austinville area: Hole, G. L.
 Gypsum, Dunford Cave: Dietrich, R. V., 15.

Paleontology
 Brachiopoda, Shady Formation, Cambrian, Austinville area: Cooper, G. A., 2.
 Mammalia, bones, L. Y. Gardner cave: Lowry, J., 1.
Stratigraphy
 Cambrian, Ordovician, Kent Window area: Marshall, F. C.
Structural geology
 Pulaski thrust block, Kent Window area: Marshall, F. C.

X-RAY DIFFRACTION ANALYSIS

Data
 Clays, derived from same parent rock, Piedmont: Eades, J. L., 3.
 Kaolin deposits, Augusta County, Cold Spring: Caskie, R. Alden.

YORK COUNTY

Paleontology

Yorktown Formation, Yorktown area:
Palmer, K. E. H. V.

ZINC

Albemarle County

Faber area, occurrence, genesis: Gian-
nini, W. F., 3.

Rockingham County

Timberville district, occurrences, genesis:
Herbert, P., Jr., 1.

Timberville district, possibilities: Steph-
enson, R. C.

Timberville district, stratigraphic and
structural control: Green, J.

Shenandoah County

Timberville area, occurrences, genesis:
Herbert, P., Jr., 1.

Valley and Ridge

Austinville and Timberville districts,
genesis: Ohle, E. L.

Virginia

Sulfide ores, occurrence, distribution:
Young, R. S., 8.

Wythe County

Austinville district: Brown, W. H., 1.

Austinville district, soil analysis as in-
dicator: Fulton, R. B., III.

Austinville district, occurrence: Oder, C.
R. L.

ZIRCON

Virginia

Resources, genesis, occurrences: Mertie,
J. B., Jr., 5.